AMERICAN MIDSTREAM, LLC CHATOM GAS PRODUCTION, TREATING, & PROCESSING FACILITY WASHINGTON COUNTY, AL FACILITY No.: 108-0009 # MAJOR SOURCE OPERATING PERMIT THIRD TITLE V RENEWAL DRAFT # **Table of Contents** | PROCESS DESCRIPTION1 | |---| | EQUIPMENT LIST2 | | NOTABLE CHANGES3 | | FACILITY-WIDE EMISSION REQUIREMENTS4 | | STATE REGULATIONS4 | | ADEM Admin. Code R. 335-3-503(2) "Petroleum Production"-Control of Sulfur Compound4 | | ADEM Admin. Code R. 335-3-1404, "Prevention of Significant Deterioration (PSD Permitting" | | ADEM Admin. Code R. 335-3-1603, "Major Source Operating Permits" (MSOP) 5 | | FEDERAL REGULATIONS5 | | New Source Performance Standards (NSPS) | | 40 CFR 60 Subpart A, "General Provisions"5 | | 40 CFR 60 Subpart KKK "Standards of Performance for Equipment Leaks of VOC from Onshore Natural Gas Processing Plants" [NSPS KKK]5 | | 40 CFR 60 Subpart OOOO "Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution" [NSPS OOOO]6 | | NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP)6 | | 40 CFR 63, Subpart A, "General Provisions"6 | | 40 CFR 63 Subpart HH, "National Emission Standards for Hazardous Air Pollutants from O and Natural Gas Production Facilities" [Oil and Gas MACT]6 | | 40 CFR 64, "COMPLIANCE ASSURANCE MONITORING (CAM)" | | FACILITY-WIDE EMISSIONS7 | | BOILERS AND PROCESS HEATER REQUIREMENTS8 | | STATE REGULATIONS9 | | ADEM Admin. Code R. 335-3-401(1)(a) and (b), "Visible Emissions" for Control of Particulate Emissions9 | | ADEM Admin. Code R. 335-3-403(1), "Fuel Burning Equipment" for Control of Particulate Emissions9 | | ADEM Admin. Code R. 335-3-501(1)(a), "Fuel Combustion" for Control of Sulfu Compound Emissions | | ADEM Admin. Code R. 335-3-1404, "Prevention of Significant Deterioration (Figure 1) Permitting" | PSD) | |--|--------| | EDERAL REGULATIONS | . 11 | | EW SOURCE PERFORMANCE STANDARDS (NSPS) | . 11 | | 40 CFR Part 60 Subpart D_C , "Standards of Performance for Small Industrial-Comments." Institutional Steam Generating Units" [NSPS D_C] | rcial- | | ATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) | . 12 | | 40 CFR 63 Subpart DDDDD, "National Emission Standards for Hazardous Air Pollutant
Major Sources: Industrial, Commercial, and Institutional Boilers and Process Heaters" [E
MACT]12 | | | 40 CFR 63 Subpart JJJJJJ, "National Emission Standards for Hazardous Air Pollutant Area Sources: Industrial, Commercial, and Institutional Boilers"12 | s for | | OILERS AND PROCESS HEATER POTENTIAL EMISSIONS | . 12 | | NGINE REQUIREMENTS | | | ADEM Admin. Code R. 335-3-401(1)(a) and (b), "Visible Emissions" for Control Particulate Emissions | ol of | | ADEM Admin. Code R. 335-3-1404, .08(a) and (b), and .09(a) and (b), "Prevention Significant Deterioration (PSD) Permitting" | on of | | EDERAL REGULATIONS | . 16 | | EW SOURCE PERFORMANCE STANDARDS (NSPS) | . 16 | | 40 CFR 60 Subpart A, "General Provisions"16 | | | 40 CFR 60 Subpart JJJJ, "Standards of Performance for Stationary Spark Ignition Into Combustion Engines" [NSPS JJJJ]16 | ernal | | ATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) | . 16 | | 40 CFR 63 Subpart A, "General Provisions" | | | 40 CFR 63 Subpart ZZZZ, "National Emission Standards for Hazardous Air Pollutant Stationary Reciprocating Internal Combustion Engines" [MACT ZZZZ]16 | s for | | 0 CFR 64, "COMPLIANCE ASSURANCE MONITORING (CAM)" | . 17 | | NGINE POTENTIAL EMISSIONS | . 18 | | RU AND THERMAL OXIDIZER REQUIREMENTS | . 19 | | TATE REGULATIONS | . 19 | | ADEM Admin. Code R. 335-3-401(1)(a) and (b), "Visible Emissions" for Control of Particulate Emissions | |---| | ADEM Admin. Code R. 335-3-503 (1), (2) and (3), "Petroleum Production" for Control of Sulfur Compound Emissions | | ADEM Admin. Code R. 335-3-1404, "Prevention of Significant Deterioration (PSD) Permitting" | | FEDERAL REGULATIONS | | New Source Performance Standards (NSPS) | | 40 CFR Part 60 Subpart LLL, "Standards of Performance for SO ₂ Emissions from Onshore Natural Gas Processing" [NSPS LLL] | | 40 CFR 64, "COMPLIANCE ASSURANCE MONITORING (CAM)" | | THERMAL OXIDIZER POTENTIAL EMISSIONS | | FLARE REQUIREMENTS | | STATE REGULATIONS | | ADEM Admin. Code R. 335-3-401(1)(a) and (b), "Visible Emissions" for Control of Particulate Emissions24 | | ADEM Admin. Code R. 335-3-503 (1), (2) and (3), "Petroleum Production" for Control of Sulfur Compound Emissions24 | | ADEM Admin. Code R. 335-3-1404, "Prevention of Significant Deterioration (PSD) Permitting" | | FEDERAL REGULATIONS | | NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) | | 40 CFR 60 Subpart A, "General Provisions" | | 40 CFR 64, "COMPLIANCE ASSURANCE MONITORING (CAM)" | | FLARE POTENTIAL EMISSIONS | | RECOMMENDATIONS | # AMERICAN MIDSTREAM, LLC CHATOM GAS PRODUCTION, TREATING, & PROCESSING FACILITY WASHINGTON COUNTY, AL Facility No.: 108-0009 # STATEMENT OF BASIS The proposed third Title V Major Source Operating Permit (MSOP) Renewal is issued under the provisions of ADEM Admin. Code r. 335-3-16. The above named applicant has requested authorization to perform the work or operate the facility shown on the application and drawings, plans, and other documents attached hereto or on file with the Air Division of Alabama Department of Environmental Management, in accordance with the terms and the conditions of this permit. American Midstream, LLC obtained the Chatom Plant from Quantum Resources Management, LLC and was issued a modified version of the existing MSOP on September 5, 2012. Quantum was issued the existing MSOP on January 18, 2011 with an effective date of January 23, 2011 and an expiration date of January 22, 2016. Per ADEM Rule 335-3-16-.12(2), an application for permit renewal shall be submitted at least six (6) months, but not more that eighteen (18) months, before the date of expiration for the permit. The initial renewal application was submitted to the Department in a timely manner on July 23, 2015. Updated application forms were submitted on January 20, 2017. The proposed MSOP will expire on **[DATE]**. # **PROCESS DESCRIPTION** The sour gas feed for the facility is produced and gathered from the Chatom gas field. Upon entering the facility, the field gas is separated from the liquids (i.e. condensate and water) in inlet high-pressure, three-phase (i.e. gas, crude oil or condensate, water) gas-liquid separator. The sour gas stream exiting the inlet high-pressure separator is sweetened as it passes through the high-pressure amine contactor which removes carbon dioxide and various sulfur compounds from the gas. The sweetened, high-pressure wet gas then goes through a glycol dehydration unit, which decreases the water content and/or the freezing temperature of the gas stream. The sweet, dried gas then enters a de-ethanizing unit to remove the propane and heavier components. The de-ethanized liquid stream is sent to fractionation units which fractionate the liquid stream into propane, butane, and a pentane mix. The sweet gas leaving the de-ethanizer is sent to a natural gas pipeline for sales. The gases exiting the condensate stabilizer and the rich amine flash tank is compressed and sent to the amine contactor for sweetening. The impure amine solution leaving the amine contactor is sent to an amine regeneration unit where acid gas is driven off the impure amine. Acid gas leaving the amine regeneration unit is sent to a three-stage Claus sulfur recovery unit and a SCOT tail gas unit to convert the hydrogen sulfide into molten elemental sulfur. The tail gas leaving the SCOT tail gas unit is sent to the thermal oxidizer for burning. The condensate exiting the high-pressure separator is flashed to a lower pressure in the condensate flash tank prior to the liquid entering a stabilizer to lower the vapor pressure of the condensate stream. The liquids are then sent to storage while awaiting sales. Vapors from the condensate storage tanks are captured and compressed and routed along with sour gas from the condensate flash tank and the stabilizer overhead to the low-pressure amine contactor for sweetening. Produced water from the inlet separator and the condensate flash tank is sent to the water separation system to remove any remaining gas. The vapors are separated and vented to a dedicated flare for burning. The water is sent to a gas blanketed storage tank prior to its being disposed of. # **Equipment List** The Chatom Gas Production, Treating, & Processing Facility (Chatom) is currently equipped with the following equipment: # Significant - Sulfur Recovery Unit with Thermal Oxidizer (Source 001) - 40.2 MMBtu/hr Auxiliary Boiler (Source 002) - 20.8 MMBtu/hr Process Heater (Source 003) - 16.5 MMBtu/hr Stabilizer Reboiler (Source 004) - Three (3) 750 BHP Inlet Gas Compressor Engines (Source 007) - Two (2) 580 BHP Refrigeration Compressor Engines - Two (2) 458 BHP Re-compressor Engines - Six (6) 375 BHP Electrical Generation Engines - Glycol Dehydration Unit - Six (6) 400 bbl Condensate Storage Tanks and Loading - Process Flare - Sour Gas Flare #### Insignificant • A list of all insignificant activities can be found in the Title V renewal application. # **NOTABLE CHANGES** American Midstream, LLC has made a request to modify its existing Major Source Operating Permit (MSOP). This renewal will address the following changes: - 1. Removal of the fuel gas testing requirements for the process heater, boilers, and inlet compressor engines. - 2. Applicability of the area source requirements
under 40 CFR part 63, subpart ZZZZ for remote stationary engines. - a. The 750 BHP inlet compressor engines and the 580 BHP refrigeration compressor engines meet the definition for remote stationary RICE under subpart ZZZZ. # **FACILITY-WIDE EMISSION REQUIREMENTS** | DESCRIPTION | POLLUTANT | EMISSION
LIMIT | REGULATIONS | |---|-----------|-------------------------------|--------------------------| | Petroleum Production - Facility that handles natural gas containing 0.10 | H₂S | Burn gas | Rule 335-3-503(1) | | grains of H₂S/scf | 1123 | 20 ppbv offsite concentration | Rule 335-3-503(2) | | Onshore Natural Gas Processing Plants | VOC | LDAR work practices | 40 CFR 60 Subpart
KKK | | All affected facilities: Compressors in VOC or wet gas service Group of equipment in process unit Dehydration units | | | MAX | | Sweetening units LNG unit | | | | The plant's applicability to the state and federal regulations are discussed in the following sections. # STATE REGULATIONS # ADEM Admin. Code r. 335-3-5-.03(2) "Petroleum Production"-Control of Sulfur Compounds # Applicability: ADEM Admin. Code r. 335-3-5-.03(2) states that all process streams containing at least 0.10 grains of hydrogen sulfide (H_2S) per SCF [~162 ppmv] shall be burned such that the offsite H_2S concentration is 20 ppbv or less, as averaged over a 30-minute period. The flare and sulfur recovery unit (SRU) / thermal oxidizer would be subject to this regulation. The specific monitoring and recordkeeping requirements will be discussed in the flare and SRU/Thermal Oxidizer sections. # ADEM Admin. Code r. 335-3-14-.04, "Prevention of Significant Deterioration (PSD) Permitting" # Applicability: This facility is a major source for PSD. In order for the facility to maintain its status as a grandfathered source with respect to PSD, it would be required not to exceed the significant emission rates found in Rule 335-3-14-.04(2)(w) for each new project at an existing major stationary source. # ADEM Admin. Code r. 335-3-16-.03, "Major Source Operating Permits" (MSOP) # Applicability: The facility has been deemed a major source of criteria pollutants under this regulation since the sulfur dioxide (SO₂) emissions from the facility have the potential to exceed the 100 TPY threshold for criteria pollutants. However, the facility would not be a major source of hazardous air pollutants (HAPs) because the HAP emissions are not expected to exceed the 10 TPY threshold for a single HAP or the 25 TPY threshold for a combination of HAPs. The facility would be an area source with respect to HAP emissions. #### **FEDERAL REGULATIONS** New Source Performance Standards (NSPS) # 40 CFR 60 Subpart A, "General Provisions" # Applicability: Provided that the facility is subject to one of the applicable subparts found under this part, the facility shall comply with this regulation as specified in that subpart. # 40 CFR 60 Subpart KKK, "Standards of Performance for Equipment Leaks of VOC from Onshore Natural Gas Processing Plants" [NSPS KKK] # Applicability: This facility is subject to this subpart because it is a natural gas processing plant for which modification commenced after January 20, 1984. Affected facilities under this regulation include compressors in VOC service or in wet gas service (§60.630(a)(2)) and the group of all equipment within a process unit (§60.630(a)(3)). Equipment would be defined in this subpart as pumps, pressure relief devices, open-ended valve or line, valve, compressor (except reciprocating compressors in wet gas service (§60.633(f)), and flanges or other connectors that are in VOC service or wet gas service. The facility's dehydration units, sweetening unit, field gas gathering system, and liquefied natural gas unit are also be covered by this subpart (§60.630(e)). # **Emission Standards:** The emission standards found in §60.632 shall be met, except as provided in §60.633. The emissions standards for subpart KKK refer to 40 CFR part 60 subpart VV, "Standards of Performance for Equipment Leaks of VOC in the Synthetic Organic Chemicals Manufacturing Industry." # **Compliance and Performance Test Methods and Procedures:** Test methods and procedures specified in §60.485, except as specified in §60.333(f), shall be used to demonstrate compliance with the emission standards. # **Emission Monitoring:** Inspection and monitoring requirements are specified in §60.482-1 through §60.482-10 of subpart VV. Alternative methods of monitoring valves may be elected as specified in either 40 CFR §60.483-1 or §60.483-2 of subpart VV (40 CFR §60.632(a) & (b) of subpart KKK). # **Recordkeeping and Reporting Requirements:** Recordkeeping requirements shall be met by complying with §60.486 of subpart VV as specified in §60.635 of subpart KKK. Reporting requirements shall be met by complying with §60.487 of subpart VV as specified in §60.636 of subpart KKK. A Leak Detection and Repair (LDAR) summary report shall be submitted to the Department on a semiannual basis. 40 CFR 60 Subpart OOOO, "Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution" [NSPS OOOO] # Applicability: This facility is not subject to this subpart because there are no affected sources at this facility as defined in §60.5365 since the facility has not undergone construction, modification or reconstruction after August 23, 2011. 40 CFR 60 Subpart OOOOa, "Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution" [NSPS OOOOa] # Applicability: This facility is not subject to this subpart because there are no affected sources at this facility as defined in §60.5365a since the facility has not undergone construction, modification or reconstruction after September 18, 2015. NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) 40 CFR 63, Subpart A, "General Provisions" # Applicability: Provided that the facility is subject to one of the applicable subparts found under this part, the facility shall comply with this regulation as specified in that subpart. 40 CFR 63 Subpart HH, "National Emission Standards for Hazardous Air Pollutants from Oil and Natural Gas Production Facilities" [Oil and Gas MACT] # Applicability: The Chatom facility processes natural gas prior to the point of custody transfer, and the facility is defined as an area source of HAPs. Chatom is an area source of HAPs since it does not meet the definition of a major source of HAPs as defined in 40 CFR 63.761. In order for this facility to be subject to the applicable area source requirements of this subpart, it is required to have an affected source. An affected source for area sources of HAPs would include each tri-ethylene glycol (TEG) dehydration unit. Since the facility is only equipped with an ethylene glycol (EG) dehydration unit, it is not subject to the applicable requirements under this subpart. # 40 CFR 64, "Compliance Assurance Monitoring (CAM)" # Applicability: This subpart is applicable to an emission source provided the source meets the following criteria: it is subject to an emission limit or standard, it uses a control device to achieve compliance with the emissions limit or standard, and it has pre-controlled emissions from a regulated air pollutants that are equal to or greater than 100 percent of the amount, in tons per year, required for a source to be classified as a major source [40 CFR 64.2(a)]. The flare and SRU/thermal oxidizer are subject to the requirements of this subpart. Compliance with this subpart is discussed in the individual sections for the units. # **FACILITY-WIDE EMISSIONS** Facility wide potential emissions were obtained from the Title V renewal application. | POTENTIAL FACILITY WIDE EMISSIONS (TPY) | | | | | | | | | |---|-------|-----|-------|-----|------|---------|--|--| | PM SO ₂ NO _X CO VOC Total GHG | | | | | | | | | | 8.12 | 2,774 | 480 | 2,067 | 106 | 21.0 | 236,266 | | | # **BOILERS AND PROCESS HEATER REQUIREMENTS** | DESCRIPTION | POLLUTANT | EMISSION
LIMIT | REGULATIONS | |--|-----------------|-----------------------------------|-------------------------------| | 40.2 MMBtu/hr, Gas-Fired Utility
Boiler (10184287) | SO ₂ | 0.22 lb/MMBtu | Rule 335-3-1404
[Anti-PSD] | | | PM | 0.35 lb/MMBtu | Rule 335-3-403(2) | | | Opacity | No more than one 6 min avg. > 20% | Rule 335-3-401(1)(a) | | | | AND | | | | | No 6 min avg. > 40% | Rule 335-3-401(1)(b) | | 20.8 MMBtu/hr, Gas-Fired Process
Heater (10184282) | SO ₂ | 4.0 lb/MMBtu | Rule 335-3-501(1)(b) | | | PM | 0.52 lb/MMBtu | Rule 335-3-403(2) | | | Opacity | <= 20% | Rule 335-3-401(1)(a) | | | | < 40% | Rule 335-3-401(1)(b) | | 16.5 MMBtu/hr, Gas-Fired Stabilizer
Reboiler (STABILIZER) | SO ₂ | 4.0 lb/MMBtu | Rule 335-3-501(1)(b) | | | PM | 0.60 lb/MMBtu | Rule 335-3-403(2) | | | Opacity | <= 20% | Rule 335-3-401(1)(a) | | | | < 40% | Rule 335-3-401(1)(b) | There is one notable change to the boiler and process heater requirements section: - 1. The fuel gas testing requirements will be removed from the permit. - a. Previously, the facility was required to test the fuel gas burned in these units for its H_2S content and Btu content once every six (6) months. - b. The facility has shown through documentation that the fuel burned in these units is pipeline quality natural gas. - c. The facility has agreed that in lieu of the testing requirements, a requirement to burn only pipeline quality natural gas in these units will be included in the permit. - d. The facility will be required to keep a record of the fuel certification documenting that the fuel is pipeline quality. #### STATE REGULATIONS # ADEM Admin. Code r. 335-3-4-.01(1)(a) and (b), "Visible Emissions" for Control of Particulate Emissions # Applicability: The
boilers and process heater would be subject to the requirements of this regulation. #### **Emissions Standards:** ADEM Admin. Code r. 335-3-4-.01(1) (a) states that except for one 6-minute period during any 60-minute periods, stationary emission sources shall not discharge into the atmosphere particulate that results in an opacity greater than 20%, as determined by a 6-minute average. ADEM Admin. Code r. 335-3-4-.01(1)(b) states that at no time shall a stationary emission source discharge into the atmosphere particulate that results in an opacity greater than 40%, as determined by a six minute average. #### **Compliance and Performance Test Methods and Procedures:** If visible emissions are observed in excess of the standards from the boilers or process heater, Method 9 or Method 22 found in 40 CFR part 60, appendix A would be used to demonstrate compliance with the opacity standards. # **Emissions Monitoring:** Minimal opacity is expected from the boilers and process heater because all burn pipeline quality or sweetened natural gas. Therefore, a daily visible inspection in not required. However, if visible emissions are observed from these units in excess of the standards, a visible emissions observation (VEO) would be required. # **Recordkeeping and Reporting Requirements:** A record of each VEO conducted shall be maintained. # ADEM Admin. Code r. 335-3-4-.03(1), "Fuel Burning Equipment" for Control of Particulate Emissions #### Applicability: The boilers and process would be subject to the requirements of this regulation. # **Emissions Standards:** Washington County is considered a Class 2 County under this regulation. Therefore, the boilers and process heater are subject to particulate emissions limits given by the following equation: E (emissions in lb/MMBtu) = 3.109*H (heat input in MMBtu/hr)-0.589 The limits for each boiler and process heater are listed on page 8 under the Boilers and Process Heater Requirements section. #### **Compliance and Performance Test Methods and Procedures:** The boilers and process heater burn sweetened natural gas. Therefore, particulate emissions are expected to be well below the given limit. # **Emissions Monitoring:** No monitoring is required regarding this regulation. # **Recordkeeping and Reporting Requirements:** No records are required to be maintained. # ADEM Admin. Code r. 335-3-5-.01(1)(b), "Fuel Combustion" for Control of Sulfur Compound Emissions # Applicability: The boilers and process heater would be subject to the requirements of this regulation. However, the 40.2 MMBtu/hr boiler is subject to a more stringent Anti-PSD SO₂ limit. #### **Emissions Standards:** Washington County is considered a Sulfur Dioxide Category II County. Therefore, the 16.5 MMBtu/hr reboiler and the process heater are limited to 4.0 lb/MMBtu of sulfur dioxide emissions. # **Compliance and Performance Test Methods and Procedures:** To demonstrate compliance with the emissions standards for the reboiler and process heater, the following requirements must be met: • The fuel gas must be certified pipeline quality natural gas. # **Emissions Monitoring:** Certification that the fuel being burned in each unit is pipeline quality. # **Recordkeeping and Reporting Requirements:** The following monthly records should be maintained for the boilers and process heater: deviations, maintenance, operating hours, fuel gas certification, and SO₂ emissions. # ADEM Admin. Code r. 335-3-14-.04, "Prevention of Significant Deterioration (PSD) Permitting" # Applicability: An Anti-PSD SO₂ limit has been placed on the 40.2 MMBtu/hr boiler. #### **Emissions Standards:** The emissions standard used to demonstrate compliance with the Anti-PSD limit for the boiler is listed on page 8 under the Boilers and Process Heater Requirements section. # **Compliance and Performance Test Methods and Procedures:** To demonstrate compliance with the emissions standard for the boiler, the following requirements must be met: • The fuel gas must be certified pipeline quality natural gas. # **Emissions Monitoring:** Certification that the fuel being burned in each unit is pipeline quality. # **Recordkeeping and Reporting Requirements:** The following monthly records should be maintained for the boilers and process heater: deviations, maintenance, operating hours, fuel gas certification, and SO₂ emissions. #### **FEDERAL REGULATIONS** New Source Performance Standards (NSPS) # 40 CFR Part 60 Subpart D_c, "Standards of Performance for Small Industrial-Commercial-Institutional Steam Generating Units" [NSPS D_c] # Applicability: The 40.2 MMBtu/hr boiler would be subject to this regulation because it was constructed after June 9, 1989 and has a maximum heat input capacity between 10 and 100 MMBtu/hr. #### **Emissions Standards:** There are no emissions standards because this unit burns sweetened natural gas. # **Recordkeeping and Reporting Requirements:** This subpart requires that the facility maintain a record of the fuel combusted in the utility boiler once each calendar month (§60.48c(g)(2)), maintain a record of the fuel usage for a period of two years (§60.48c(i)), and submit a semi-annual report of these records (§60.48c(j)). However, in a letter dated May 27, 2003, EPA approved the facility's alternative recordkeeping and reporting plan for the utility boiler since it burns only natural gas or low sulfur fuel. The facility is required to maintain a monthly record of the fuel combusted in the utility boiler, maintain the required records for a period of five years instead of two, and submit an annual report instead of a semi- annual report. NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) 40 CFR 63 Subpart DDDDD, "National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers and Process Heaters" [Boiler MACT] # Applicability: This facility does not have the potential to emit 10 tons per year (TPY) or more of a single HAP or 25 TPY or more of a combination of HAPs. Therefore, the boilers are not located at a major source of HAPs and are not subject to this subpart. 40 CFR 63 Subpart JJJJJJ, "National Emission Standards for Hazardous Air Pollutants for Area Sources: Industrial, Commercial, and Institutional Boilers" # Applicability: This facility is an area source of HAPs. However, the permit requires that these boilers burn only pipeline quality sweetened natural gas. Per §63.11195, gas-fired boilers are not subject to this subpart. # **BOILERS AND PROCESS HEATER POTENTIAL EMISSIONS** | BOILER AND PROCESS HEATER EMISSIONS | | | | | | | | | |-------------------------------------|------|-----------------|------|------|------|-----------|--|--| | | | (TPY) | | | | | | | | EMISSION SOURCE | PM | SO ₂ | NOx | СО | voc | TOTAL HAP | | | | Utility Boiler | 1.31 | 0.10 | 17.2 | 14.4 | 0.94 | 0.34 | | | | Process Heater | 0.68 | 0.05 | 8.93 | 7.50 | 0.49 | 0.18 | | | | Stab. Reboiler | 0.54 | 0.04 | 7.09 | 5.95 | 0.39 | 0.14 | | | | Total Emissions | 2.53 | 0.19 | 33.2 | 27.9 | 1.82 | 0.66 | | | # **ENGINE REQUIREMENTS** | DESCRIPTION | POLLUTANT | EMISSION
LIMIT | REGULATIONS | |--|-----------|---|-------------------------------| | (3) 750 BHP, Gas-Fired, 4-Stroke
Rich Burn ICE w/ catalytic converter
Inlet Gas Compressor Engines
(10187136, 10184350, & 10187132) | NOx | 2.48 lbs/hr | Rule 335-3-1404
[Anti-PSD] | | 10187136 & 10184350 | VOC | 1.65 lbs/hr | Rule 335-3-1404
[Anti-PSD] | | (2) 580 BHP, Gas-Fired, 4-Stroke
Rich Burn ICE Refrigeration
Compressor Engines (10222555 &
10184310) | | NONE | | | (2) 458 BHP, Gas-Fired, 4-Stroke
Rich Burn ICE Re-compressor
Engines (10184350 & 10184351) | | NONE | | | (6) 375 BHP, Gas-Fired, 4-Stroke
Rich Burn ICE Electrical Generators
(10184133, 10184119, 10184134,
10184135, 10184144, & 10184131) | | NONE | | | ALL ENGINES | Opacity | No more than one 6 min
avg. > 20%
AND | Rule 335-3-401(1)(a) | | | | No 6 min avg. > 40% | Rule 335-3-401(1)(b) | | | HAPs | Work Practice Standards | 40 CFR 63 Subpart ZZZZ | There are two notable change to the engine requirements section: - 1. The fuel gas testing requirements for the 750 BHP inlet compressor engines will be removed from the permit. - a. Previously, the facility was required to test the fuel gas burned in these units for its H_2S content and Btu content once every six (6) months. - b. The facility has shown through documentation that the fuel burned in these units is pipeline quality natural gas. - c. The facility has agreed that in lieu of the testing requirements, a requirement to burn only pipeline quality natural gas in these units will be included in the permit. - d. The facility will be required to keep a record of the fuel certification documenting that the fuel is pipeline quality. - 2. The 750 BHP inlet compressor engines and the 580 BHP refrigeration compressor engines meet the definition for remote stationary RICE under subpart ZZZZ. - a. On August 23, 2013, American Midstream, LLC submitted a permit modification application requesting that these engines be designated "remote stationary RICE" as defined in §63.6675. - b. Per §63.6675, a stationary RICE not located on a pipeline segment is remote if there are 5 or fewer buildings intended for human occupancy and no buildings with four or more stories within a 0.25 mile radius around the engine. - c. In the August 23, 2013 application, the facility submitted an aerial diagram of the facility that included a quarter mile radius drawn from the location of each applicable engine. This diagram shows that there are no buildings intended for human occupancy within a 0.25 radius of each engine. - d. Since the facility submitted its evaluation before the initial compliance date [October 19, 2013,
§63.6603(f)] and the status of the engines has not changed, these engines will be designated as remote stationary RICE. The new requirements for these engines will be discussed in this section. #### STATE REGULATIONS # ADEM Admin. Code r. 335-3-4-.01(1)(a) and (b), "Visible Emissions" for Control of Particulate Emissions #### Applicability: The engines would be subject to the requirements of this regulation. # **Emissions Standards:** The engines would be required to comply with the 20%/40% state opacity standards specified in these subparts. # **Compliance and Performance Test Methods and Procedures:** If visible emissions are observed in excess of the standards from the engines, Method 9 or Method 22 found in 40 CFR part 60, appendix A would be used to demonstrate compliance with the opacity standards. # **Emissions Monitoring:** Minimal opacity is expected from the engines because all burn pipeline quality or sweetened natural gas. Therefore, a daily visible inspection in not required. However, if visible emissions are observed from these units in excess of the standards, a visible emissions observation (VEO) would be required. # **Recordkeeping and Reporting Requirements:** A record of each VEO conducted shall be maintained. ADEM Admin. Code r. 335-3-14-.04, .08(a) and (b), and .09(a) and (b), "Prevention of Significant Deterioration (PSD) Permitting" # Applicability: Anti-PSD limits have been placed on the 750 BHP Inlet Gas Compressor Engines. #### **Emissions Standards:** All three 750 BHP engines are limited to 2.48 lbs/hr of NO_X emissions. Two of the engines are also limited to 1.65 lbs/hr of VOC emissions. # **Compliance and Performance Test Methods and Procedures:** To demonstrate compliance with the emissions standards for the engines, the following requirements must be met: - The engines must be tested for NO_X emissions using EPA 40 CFR 60 Appendix A, Method 7, 7A, 7B, 7C, 7D, or 7E OR another methodology approved by the Department. - The engines must be tested for VOC emissions using EPA 40 CFR Part 60 Appendix A, Method 18, 25, 25A, 25B, 25C, 25D, or 25E OR another methodology approved by the Department. #### **Emissions Monitoring:** The fuel gas volume for the engines shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculations. A performance test shall be conducted on the engines at least once every five (5) years. To demonstrate compliance with the emissions standards for the engines, the fuel gas must be certified pipeline quality for its BTU and sulfur content. The fuel gas heat content, emission factors, fuel volume used, and operating hours will be utilized in monthly calculations of pollutant emissions. The engines employ the use of non-selective catalytic reduction (NSCR) to control NO_X and VOC emissions. The facility must choose at least one of the following monitoring options: monitor the pressure drop across the catalyst bed weekly, monitor the temperature drop across the catalyst bed weekly, and/or monitor the NO_X concentration in the catalytic converter exhaust gas weekly. # **Recordkeeping and Reporting Requirements:** The following monthly records should be maintained for the engines: deviations from the permit requirements, maintenance performed, fuel consumption, fuel gas certification, engine fuel heat input (MMBtu/Month), operating hours, and NO_X and VOC emissions. A Periodic Monitoring Report (PMR) that identifies each incidence of a deviation from a permit term or condition shall be prepared and submitted to the Department semi-annually on a calendar basis. The reports shall be received within 30 days of the end of the reporting period. #### **FEDERAL REGULATIONS** NEW SOURCE PERFORMANCE STANDARDS (NSPS) # 40 CFR 60 Subpart A, "General Provisions" # Applicability: Provided that the facility is subject to one of the applicable subparts found under this part, the facility shall comply with this regulation as specified in that subpart. # 40 CFR 60 Subpart JJJJ, "Standards of Performance for Stationary Spark Ignition Internal Combustion Engines" [NSPS JJJJ] # Applicability: NSPS JJJJ would not apply to any of the engines since the engines were constructed prior to June 12, 2006. NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) # 40 CFR 63 Subpart A, "General Provisions" # Applicability: Provided that the facility is subject to one of the applicable subparts found under this part, the facility shall comply with this regulation as specified in that subpart. # 40 CFR 63 Subpart ZZZZ, "National Emission Standards for Hazardous Air Pollutants for Stationary Reciprocating Internal Combustion Engines" [MACT ZZZZ] # Applicability: The engines are subject to MACT ZZZZ because they are existing stationary RICE located at an area source of HAPs for which construction commenced before June 12, 2006. The inlet gas compressor engines (750 BHP) and the refrigeration compressor engines (580 BHP) meet the definition of "remote stationary RICE" under §63.6675. These engines meet the third criteria in the definition: "Stationary RICE that are not located on gas pipelines and that have 5 or fewer buildings intended for human occupancy and no buildings with four or more stories within a 0.25 mile radius around the engine." The facility has included in the Title V application an aerial map of the facility illustrating compliance with this criterion. The remote status of the remaining engines has no bearing on the regulatory applicability of these units because only engines with a max horsepower greater than 500 BHP have their requirements determined by remote or non-remote status. #### **Emissions Standards:** The 750 BHP and 580 BHP engines are subject to the work practice standards in Table 2d for non-emergency, non-black start 4SRB remote stationary RICE >500 BHP (No. 11). The re-compressor engines (458 BHP) and the electrical generator engines (375 BHP) are subject to the work practice standards in Table 2d for non-emergency, non-black start 4SRB stationary RICE ≤500 BHP (No. 10). # **Compliance and Performance Test Methods and Procedures:** Each engine is subject to the work and management practice requirements in Table 6 (No. 9). # **Emissions Monitoring:** Each engine's time spent at idle during startup shall be minimized and the engine's startup time shall be minimized to a period needed for appropriate and safe loading of the engine as specified in §63.6625(h). # **Recordkeeping and Reporting Requirements:** The following records must be maintained for the engines: maintenance conducted on the engine, hours of operation, maintenance plan, occurrence and duration of each malfunction of operation, and actions taken during periods of malfunction. # 40 CFR 64, "COMPLIANCE ASSURANCE MONITORING (CAM)" # Applicability: The inlet gas compressor engines have emission limits for NO_X and/or VOC and use a control device (NSCR) to comply with the limits. However, each engine's potential uncontrolled emissions are not expected to exceed 100 TPY or more for criteria pollutants, and they are not expected to exceed 10 tons or more of a single HAP or 25 tons or more of a combination of HAPs. Therefore, CAM would not apply. # **ENGINE POTENTIAL EMISSIONS** | Engine Emissions | | | | | | | | | |------------------|------|-----------------|------|------|------|-----------|--|--| | | | (TPY) | | | | | | | | EMISSION SOURCE | PM | SO ₂ | NOx | СО | voc | TOTAL HAP | | | | (3) 750 BHP | 1.71 | 0.05 | 32.6 | 54.3 | 21.6 | 1.28 | | | | (2) 580 BHP | 0.93 | 0.03 | 109 | 178 | 1.42 | 1.47 | | | | (2) 458 BHP | 0.73 | 0.02 | 85.9 | 141 | 1.12 | 1.16 | | | | (6) 375 BHP | 1.81 | 0.06 | 211 | 346 | 2.76 | 2.86 | | | | TOTAL | 5.18 | 0.16 | 439 | 719 | 26.9 | 6.77 | | | # **SRU** AND THERMAL OXIDIZER REQUIREMENTS | DESCRIPTION | POLLUTANT | EMISSION
LIMIT | REGULATIONS | |--|-----------------|--|----------------------| | Thermal Oxidizer (10184323) | H₂S | Burn gas with 0.10
grains/Scf
Offsite Concentration less
than 20 ppbv | Rule 335-3-503(2) | | | Opacity | <= 20% | Rule 335-3-401(1)(a) | | | | < 40% | Rule 335-3-401(1)(b) | | Sulfur Recovery Unit (SRU) Available Sulfur for Cat. II County: | | | | | Available sulfur ≤ 10 LTons/Day
OR | SO ₂ | Unlimited | Rule 335-3-503(3) | | Available sulfur > 10 LTons/Day and ≤ 50 LTons/Day OR | SO ₂ | 560 Lbs SO ₂ /Hour | | | Available sulfur > 50 LTons/Day and <pre> ≤ 100 LTons/Day OR</pre> | SO ₂ | 0.10 Lbs SO ₂ /Lb Sulfur | | | Available sulfur > 100 LTons/Day | SO ₂ | 0.08 Lbs SO ₂ /Lb Sulfur | | | Allowable SO ₂ emission increases relative to the H ₂ S content of acid gas: | | Depends on the mole % of H ₂ S in Dry Acid Gas | Rule 335-3-503(3)(a) | | $H_2S\%$ in acid gas > 50% & \leq 60% OR | SO ₂ | 0.02 Lbs SO ₂ /Lb Sulfur | | | $H_2S\%$ in acid gas > 40% & \leq 50% OR | SO ₂ | 0.04 Lbs SO ₂ /Lb Sulfur | | | $H_2S\%$ in acid gas > 30% & \leq 40% OR | SO_2 | 0.06 Lbs SO ₂ /Lb Sulfur | | | $H_2S\%$ in acid gas > 20% & \leq 30% | SO ₂ | 0.10 Lbs SO ₂ /Lb Sulfur | | # **STATE REGULATIONS** ADEM Admin. Code r. 335-3-4-.01(1)(a) and (b), "Visible Emissions" for Control of Particulate Emissions # Applicability: The thermal oxidizer would be subject to the requirements of this regulation. #### **Emission Standards:** The thermal oxidizer would be required to comply with the 20%/40% state opacity standards specified in these subparts. #### **Compliance and Performance Test Methods and Procedures:** Method 9 or Method 22 found in 40 CFR 60, Appendix A would be used to demonstrate compliance with the opacity standards. When Method 22 is used to determine the duration of emissions, the method has to be conducted by an individual who is familiar with the procedures.
When Method 9 is used to determine opacity, it has to be conducted by an individual who is certified to use this procedure. Visible emissions observations are required to be conducted during daylight hours. # **Emissions Monitoring:** To comply with the opacity standards, the facility would be required to conduct a daily visual inspection of the thermal oxidizer for the presence or absence of visible emissions. Provided that visible emissions in excess of the opacity standards are observed during the daily inspections, a visible emission observation of the thermal oxidizer shall be conducted. # **Recordkeeping and Reporting Requirements:** A record of each daily visible inspection and each occurrence when a visible emissions observation was conducted should be recorded and maintained. A deviation should be reported within 48 hours or 2 working days when a visible emissions event occurs. # ADEM Admin. Code r. 335-3-5-.03 (1), (2) and (3), "Petroleum Production" for Control of Sulfur Compound Emissions ### Applicability: The thermal oxidizer would be subject to the requirements of these regulations since the facility handles natural gas that contains more than 0.10 grains of H₂S per standard cubic foot (SCF) (~160 ppmv). # **Emission Standards:** ADEM Admin. Code r. 335-3-5-.03(2) requires that all process gas streams containing greater than 0.10 grains/Scf of H_2S shall be burned such that the offsite H_2S concentration is 20 ppbv or less, as averaged over a 30-minute period. The thermal oxidizer is used to comply with this regulation. Compliance is indicated by meeting the required sulfur recovery efficiency or sulfur dioxide emission rate found on page 19 under the SRU and Thermal Oxidizer Requirements section. ADEM Admin. Code r. 335-3-5-.03(3) requires that SO₂ emissions from a facility that is designed to dispose of or process natural gas containing more than 0.10 grains/Scf of H₂S do not exceed the allowable limit based on the available sulfur coming into the facility. These limits are listed in the table on page 19. Compliance is indicated by capturing and routing the acid gas from the amine sweetening unit to the SRU then routing the tail gas from the SRU to the thermal oxidizer. # **Compliance and Performance Test Methods and Procedures:** To demonstrate compliance with the emissions standards for the SRU/thermal oxidizer, the following requirements must be met: - SRU/thermal oxidizer must be tested for SO₂ emissions using EPA 40 CFR Part 60 Appendix A, Method 6, 6A, 6B, or 6C. - SRU/thermal oxidizer must be tested for TRS concentration using EPA 40 CFR Part 60 Appendix A, Method 15 and/or Method 16, 16A, and 16B. - Acid gas stream to SRU must be tested for H₂S using the Tutwiler procedures found in §60.648 OR the chromatographic analysis procedures found in ASTM E-260 OR the stain tube procedures found in GPA 2377-86 or those provided by the stain tube manufacturer. # **Emissions Monitoring:** The inlet feed volume and sulfur content shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculations along with its sulfur content. The effluent volume and sulfur content shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculations along with its sulfur content. A performance test shall be completed at least once every twelve (12) months. Each acid gas stream shall be tested for H₂S at least once every month. # **Recordkeeping and Reporting Requirements:** The following monthly records should be maintained for the SRU/thermal oxidizer: deviations from the permit requirements, performance tests records, maintenance records, VEO results, shutdown and start up of gas sweetening unit, SRU, and SCOT tailgas, and three hour rolling average CMS calculations of the sulfur recovery percentage, SO₂ emissions, and thermal oxidizer firebox temperature. A Periodic Monitoring Report (PMR) that identifies each incidence of a deviation from a permit term or condition shall be prepared and submitted to the Department semi-annually on a calendar basis. The reports shall be received within 30 days of the end of the reporting period. # ADEM Admin. Code r. 335-3-14-.04, "Prevention of Significant Deterioration (PSD) Permitting" # Applicability: There are currently no PSD limits on the SRU or thermal oxidizer. #### FEDERAL REGULATIONS NEW SOURCE PERFORMANCE STANDARDS (NSPS) # 40 CFR Part 60 Subpart LLL, "Standards of Performance for SO₂ Emissions from Onshore Natural Gas Processing" [NSPS LLL] # Applicability: This SRU and thermal oxidizer are not subject to this subpart because the affected facilities defined in §60.640 were constructed prior to January 20, 1984 and have not undergone modification or reconstruction. # 40 CFR 64, "COMPLIANCE ASSURANCE MONITORING (CAM)" # Applicability: The SRU and thermal oxidizer are used to control SO_2 emissions. The thermal oxidizer is utilized as control devices to burn gas containing greater than 0.10 grains of H_2S/Scf . The requirement to burn off gases is considered to be a work practice and not an emission limitation. As defined in the CAM regulation, an emission limitation may be expressed in the form of a work practice, process parameter, or other form of specific design. Thus CAM is applicable and shall be utilized to insure compliance with the requirement to burn the off gases. ### **Emission Standards:** The firebox temperature shall be maintained at greater than or equal to 1,200F. The SO $_2$ emission rate or sulfur recovery efficiency shall be maintained as required based on the available sulfur and the H_2S concentration in the acid gas stream. # **Compliance and Performance Test Methods and Procedures:** An annual Relative Accuracy Test Audit (RATA) is required to demonstrate that the continuous emission monitoring system (CEMS) on the SRU and thermal oxidizer is functioning properly. # **Emissions Monitoring:** The firebox temperature will be monitored continuously with a thermocouple or equivalent #### device. The inlet feed volume and sulfur content shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculations along with its sulfur content. The effluent volume and sulfur content shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculations along with its sulfur content. # **Recordkeeping and Reporting Requirements:** The facility is required to submit an Excess Emissions and CMS Performance Summary Report that identifies each period in which there was a failure to maintain the firebox temperature for the thermal oxidizer above or equal to 1,200°F, there was a failure to maintain the three hour rolling average sulfur recovery at an efficiency within the allowable range, there was a failure to maintain the three hour rolling average sulfur dioxide emissions at a rate that is less than or equal to the SO₂ allowable, and there was a failure of the CEMS to meet the requirements specified in Appendix F of 40 CFR part 60 while the sulfur removal system remained in operation. The report is due quarterly on a calendar basis within 30 days of the end of the reporting period. # THERMAL OXIDIZER POTENTIAL EMISSIONS | TO POTENTIAL EMISSIONS | | | | | | | | |------------------------|-------|-------|------|-------|------|------|--| | | (TPY) | | | | | | | | EMISSION SOURCE | | | | | | | | | 10184323 | 0.17 | 2,691 | 6.22 | 1,312 | 4.38 | 4.73 | | # FLARE REQUIREMENTS | DESCRIPTION | POLLUTANT | EMISSION
LIMIT | REGULATIONS | |--|-----------------|---|---| | Emergency Flare (F-01) | H₂S | Burn gas with 0.10 grains/Scf
Offsite Concentration less than 20
ppbv | Rule 335-3-503(2) | | @ Available Sulfur <= 10 Long Tons/Day | SO ₂ | No Limit | Rule 335-3-503(3) | | | Opacity | No visible emissions except for 5 consecutive minutes in a 2 hour averaging period. | 40 CFR 60.18(c)(1)
Appendix A
40 CFR 60.633(g)
Subpart KKK | #### STATE REGULATIONS # ADEM Admin. Code r. 335-3-4-.01(1)(a) and (b), "Visible Emissions" for Control of Particulate Emissions # Applicability: The flare would be subject to the requirements of these regulations. However, the flare is required to meet more stringent federal opacity standards because it is used to comply with 40 CFR part 60, subpart KKK. # ADEM Admin. Code r. 335-3-5-.03 (1), (2) and (3), "Petroleum Production" for Control of Sulfur Compound Emissions # Applicability: The facility flare would be subject to the requirements of these regulations since the facility handles natural gas that contains more than 0.10 grains of H₂S per standard cubic foot (SCF) (~160 ppmv). # **Emissions Standards:** ADEM Admin. Code r. 335-3-5-.03(2) requires that all process gas streams containing greater than 0.10 grains/Scf of H_2S shall be burned such that the offsite H_2S concentration is 20 ppbv or less, as averaged over a 30-minute period. The flare is used to comply with this regulation; therefore, the H_2S feed rate to the flare must be maintained at or below 2,440 lbs/hr (established in a March 2008 modeling study). The feed rate is used as an indicator to show that compliance with the offsite concentration is being met. ADEM Admin. Code r. 335-3-5-.03(3) requires that SO_2 emissions from a facility that is designed to dispose of or process natural gas containing more than 0.10 grains/Scf of H_2S do not exceed the allowable limit based on the available sulfur coming into the facility. Provided available sulfur is equal to or less than 10 long tons per day, there is no limit on sulfur dioxide
emissions. # **Compliance and Performance Test Methods and Procedures:** One of the following methods should be used to determine the H_2S content: Tutwiler procedures found in 40 CFR 60.648, chromatographic analysis procedures found in ASTM E-260, or stain tube procedures found in GPA 2377-86 or those provided by the stain tube manufacturer. # **Emissions Monitoring:** A sample must be collected no less than once every four (4) months to determine the H₂S concentration of any gas stream that may be sent to the flare. To determine the H₂S feed rate to the flare, the inlet feed volume is required to be monitored with a system capable of measuring and recording the flow rate and/or the parameters utilized for flow rate calculations or estimated utilizing material balances, computer simulations, special testing, etc. Monitoring should be in the form of performing monthly calculations to determine the H_2S feed rate to the flare and the SO_2 emissions from the flare. The volume of gas flared and the H_2S concentration of the flared gas should be used to calculate the flare emissions. #### **Recordkeeping and Reporting Requirements:** The following monthly records should be maintained for the flare: deviations from the permit requirements, each visible emission observation conducted on the flare, H_2S content of process stream sent to the flare, gas volume burned in the flare, stream H_2S feed rate, flare H_2S feed rate, flare SO_2 emissions, and flare operating hours. The facility is required to submit semiannual periodic monitoring reports. ADEM Admin. Code R. 335-3-14-.04, "Prevention of Significant Deterioration (PSD) Permitting" # Applicability: There are no Anti-PSD or PSD limits on the flare at this time. #### **FEDERAL REGULATIONS** NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) # 40 CFR 60 Subpart A, "General Provisions" # Applicability: The flare would be subject to the requirements of §60.18, "General control device and work practice requirements," since it is used to comply with 40 CFR part 60, subpart KKK. #### **Emission Standards:** The flare must comply with the standards defined in §60.18(c), including operating with no visible emissions, except for a 5-minute period during any consecutive 2-hour period and operating with a flame present at all times. #### **Compliance and Performance Test Methods and Procedures:** Compliance with the emission standards shall be achieved using the methods and procedures defined in §60.18(f). # **Emissions Monitoring:** Emissions monitoring shall be in the form of conducting a visible emission observation (VEO) within 30 minutes of each flaring event. Each VEO should last between 5 minutes and 2 hours. # **Recordkeeping and Reporting Requirements:** The facility must maintain a record of the duration and results of each VEO. # 40 CFR 64, "COMPLIANCE ASSURANCE MONITORING (CAM)" #### Applicability: The facility flare is utilized as a control device to burn gas containing greater than 0.10 grains of H₂S/Scf. The requirement to burn off gases is considered to be a work practice and not an emission limitation. As defined in the CAM regulation, an emission limitation may be expressed in the form of a work practice, process parameter, or other form of specific design. Thus CAM is applicable and shall be utilized to insure compliance with the requirement to burn the off gases. #### **Emission Standards:** Maintain spark or flame at flare tip when gas could be routed to the flare. # **Compliance and Performance Test Methods and Procedures:** Unless the flare is equipped with a continuous spark flame igniter or with a continuous burning pilot light that is monitored with a thermocouple or an equivalent device, daily visual inspections of the flare shall be conducted. # **Emissions Monitoring:** The visual inspection of the flare (if required) shall be conducted daily during daylight hours to detect the presence or absence of a spark or flame at the flare tip. # **Recordkeeping and Reporting Requirements:** A record of the date, time, observer, and results of each visual inspection of the flare shall be maintained. A record of the time, date and results of each calibration shall be maintained if a flame igniter or a thermocouple is being used. Each occurrence when a spark or flame is not maintained at the flare tip shall be reported as a deviation. If more than six (6) deviations occur during any semi-annual reporting period, a Quality Improvement Plan (QIP) shall be developed and implemented. Periodic monitoring reports (PMR) are required to be submitted to the Department on a semi-annual basis and it is required to include deviations reported during the semi-annual reporting period. # FLARE POTENTIAL EMISSIONS | FLARE POTENTIAL EMISSIONS | | | | | | | |---------------------------|-------|-----------------|------|------|------|-----------| | Emission Source | (TPY) | | | | | | | | PM | SO ₂ | NOx | СО | voc | TOTAL HAP | | Flare No. 1 | 0.14 | 82.2 | 1.30 | 7.09 | 0.10 | 0.04 | AMERICAN MIDSTREAM, LLC CHATOM GAS PRODUCTION, TREATING & PROCESSING FACILITY Facility No.: 108-0009 Statement of Basis # **RECOMMENDATIONS** **Industrial Minerals Section** I recommend that American Midstream, LLC be issued a renewal for its Chatom Gas Production, Treating, & Processing Facility operating under MSOP No. 108-0009. My recommendation is based on the fact that the facility should be able to comply with all federal and state requirements specified in its permit. Jennifer Youngpeter Date Air Division Energy Branch AMERICAN MIDSTREAM, LLC CHATOM GAS PRODUCTION, TREATING & PROCESSING FACILITY Facility No.: 108-0009 Statement of Basis (THIS PAGE LEFT BLANK INTENTIONALLY) AMERICAN MIDSTREAM, LLC CHATOM GAS PRODUCTION, TREATING & PROCESSING FACILITY Facility No.: 108-0009 Statement of Basis # **ATTACHEMENT A:** **DRAFT PROVISOS** # MAJOR SOURCE OPERATING PERMIT Permittee: American Midstream Chatom, LLC Facility Name: Chatom Gas Production, Treating, & **Processing Facility** Facility No.: 108-0009 Location: Highway 56 West, Chatom, Washington Co., AL In accordance with and subject to the provisions of the Alabama Air Pollution Control Act of 1971, as amended, <u>Ala. Code</u> 1975, §§22-28-1 to 22-28-23 (2006 Rplc. Vol.) (the "AAPCA") and the Alabama Environmental Management Act, as amended, <u>Ala. Code</u> 1975, §§22-22A-1 to 22-22A-15, (2006 Rplc. Vol.) and rules and regulations adopted thereunder, and subject further to the conditions set forth in this permit, the Permittee is hereby authorized to construct, install and use the equipment, device or other article described above. Pursuant to the Clean Air Act of 1990, all conditions of this permit are federally enforceable by EPA, the Alabama Department of Environmental Management, and citizens in general. Those provisions which are not required under the Clean Air Act of 1990 are considered to be state permit provisions and are not federally enforceable by EPA and citizens in general. Those provisions are contained in separate sections of this permit. Issuance Date: DRAFT Effective Date: DRAFT Expiration Date: DRAFT ## **Table of Content** | GENERAL PERMIT PROVISOS | 1 | |--|----------| | SUMMARY PAGE FOR PROCESS HEATERS & BOILERS | 18 | | PROVISOS FOR HEATERS & BOILERS | 19 | | Applicability | 10 | | Compliance and Performance Test Methods and Procedures | 20 | | Emission Monitoring | | | Recordkeeping and Reporting Requirements | 21 | | SUMMARY PAGE FOR THE 750 BHP INLET GAS COMPRESSOR ENGINES | 25 | | PROVISOS FOR INLET GAS COMPRESSOR ENGINES | 26 | | Applicability | 26 | | Emission Standards | | | Compliance and Performance Test Methods and Procedures | | | Emission Monitoring | | | Recordkeeping and Reporting Requirements | 30 | | SUMMARY PAGE FOR 580 BHP REFRIGERATION GAS COMPRESSOR | | | ENGINES | 33 | | PROVISOS FOR REFRIGERATION GAS COMPRESSOR ENGINES | 34 | | Applicability | 34 | | Emission Standards | | | Compliance and Performance Test Methods and Procedures | 35 | | Emission Monitoring | | | Recordkeeping and Reporting Requirements | 36 | | PROVISOS FOR MISCELLANEOUS ENGINES | 41 | | Applicability | 41 | | Emission Standards | | | Compliance and Performance Test Methods and Procedures | | | Emission Monitoring | | | Recordkeeping and Reporting Requirements | | | SUMMARY PAGE FOR SULFUR RECOVERY UNIT AND THERMAL OXIDIZER | ł 46 | | PROVISOS FOR SRU & THERMAL OXIDIZER | 47 | | Applicability | 47 | | Emission Standards | | | Compliance and Performance Test Methods and Procedures | 50 | | Emission Monitoring | 51 | | Recordkeeping and Reporting Requirements | 52 | | SUMMARY PAGE FOR PROCESS FLARE | 57 | | PROVISOS FOR PROCESS FLARE | 58 | | Applicability | 58 | | Emission Standards | 58
58 | ## **Table of Content** | Emission MonitoringRecord Keeping and Reporting Requirements | 60 | |--|----------| | SUMMARY PAGE FOR VOC EQUIPMENT LEAKS FROM NATURAL GAS PROCESSING PLANTS | 65 | | PROVISOS FOR VOC EQUIPMENT LEAKS FROM ONSHORE NATURAL GAS PROCESSING PLANTS | 66 | | Applicability Emissions Standards Compliance and Performance Test Methods and Procedures | 66
68 | | Emission Monitoring | | | APPENDIX A: 750 BHP INLET COMPRESSOR ENGINE MONITORING | 71 | | APPENDIX B: SRU & THERMAL OXIDIZER MONITORING | 77 | | APPENDIX C: EMERGENCY FLARE MONITORING | 83 | | APPENDIX D: UNITS SUBJECT TO OPACITY STANDARD MONITORING | 87 | | APPENDIX E: EMERGENCY FLARE OPACITY MONITORING | 91 | | Fede | rally Enforceable Provisos | Regulations | |------
---|--| | 1. | <u>Transfer</u> | | | | This permit is not transferable, whether by operation of law of otherwise, either from one location to another, from one piece equipment to another, or from one person to another, except a provided in Rule 335-3-1613(1)(a)5. | of | | 2. | Renewals | | | | An application for permit renewal shall be submitted at leasix (6) months, but not more than eighteen (18) months, before the date of expiration of this permit. | | | | The source for which this permit is issued shall lose its right operate upon the expiration of this permit unless a timely an complete renewal application has been submitted within the time constraints listed in the previous paragraph. | .d | | 3. | Severability Clause | | | | The provisions of this permit are declared to be severable and any section, paragraph, subparagraph, subdivision, clause, or phrase of this permit shall be adjudged to be invalid of unconstitutional by any court of competent jurisdiction, the judgment shall not affect, impair, or invalidate the remainder this permit, but shall be confined in its operation to the section paragraph, subparagraph, subdivision, clause, or phrase of the permit that shall be directly involved in the controversy which such judgment shall have been rendered. | or o | | 4. | Compliance | | | | (a) The permittee shall comply with all conditions of ADE. Admin. Code 335-3. Noncompliance with this permit we constitute a violation of the Clean Air Act of 1990 and ADEM Admin. Code 335-3 and may result in a enforcement action; including but not limited to, permit termination, revocation and reissuance, or modification or denial of a permit renewal application by the permittee. | ill d n it n; | | | (b) The permittee shall not use as a defense in a enforcement action that maintaining compliance wit conditions of this permit would have required halting or reducing the permitted activity. | h | | Fede | rally Enforceable Provisos | Regulations | |------|--|--------------------| | 5. | Termination for Cause | | | | This permit may be modified, revoked, reopened, and reissued, or terminated for cause. The filing of a request by the permittee for a permit modification, revocation and reissuance, or termination, or of a notification of planned changes or anticipated noncompliance will not stay any permit condition. | Rule 335-3-1605(h) | | 6. | Property Rights | | | | The issuance of this permit does not convey any property rights of any sort, or any exclusive privilege. | Rule 335-3-1605(i) | | 7. | Submission of Information | | | | The permittee must submit to the Department, within 30 days or for such other reasonable time as the Department may set, any information that the Department may request in writing to determine whether cause exists for modifying, revoking and reissuing, or terminating this permit or to determine compliance with this permit. Upon receiving a specific request, the permittee shall also furnish to the Department copies of records required to be kept by this permit. | Rule 335-3-1605(j) | | 8. | Economic Incentives, Marketable Permits, and Emissions <u>Trading</u> | | | | No permit revision shall be required, under any approved economic incentives, marketable permits, emissions trading and other similar programs or processes for changes that are provided for in this permit. | Rule 335-3-1605(k) | | 9. | Certification of Truth, Accuracy, and Completeness | | | | Any application form, report, test data, monitoring data, or compliance certification submitted pursuant to this permit shall contain certification by a responsible official of truth, accuracy, and completeness. This certification shall state that, based on information and belief formed after reasonable inquiry, the statements and information in the document are true, accurate and complete. | Rule 335-3-1607(a) | | 10. | Inspection and Entry | | | | Upon presentation of credentials and other documents as may
be required by law, the permittee shall allow authorized
representatives of the Alabama Department of Environmental | Rule 335-3-1607(b) | | Fede | rally I | Enforce | able Provisos | Regulations | |------|---------|-----------------|---|--------------------| | | Man | agemen | at and EPA to conduct the following: | | | | (a) | locate
where | r upon the permittee's premises where a source is ed or emissions-related activity is conducted, or e records must be kept pursuant to the conditions s permit; | | | | (b) | | w and/or copy, at reasonable times, any records
must be kept pursuant to the conditions of this
it; | | | | (c) | (inclu | ect, at reasonable times, this facility's equipment ading monitoring equipment and air pollution of equipment), practices, or operations regulated or red pursuant to this permit; | | | | (d) | parar | ole or monitor, at reasonable times, substances or
meters for the purpose of assuring compliance with
permit or other applicable requirements. | | | 11. | Com | pliance | e Provisions | | | | (a) | appli | permittee shall continue to comply with the cable requirements with which the company has ied that it is already in compliance. | Rule 335-3-1607(c) | | | (b) | appli | permittee shall comply in a timely manner with cable requirements that become effective during the of this permit. | | | 12. | Com | pliance | e Certification | | | | | | ore, DATE of each year, a compliance certification omitted. | Rule 335-3-1607(e) | | | (a) | The c | compliance certification shall include the following: | | | | | (1) | The identification of each term or condition of this permit that is the basis of the certification; | | | | | (2) | The compliance status; | | | | | (3) | The method(s) used for determining the compliance status of the source, currently and over the reporting period consistent with Rule 335-3-1605(c) (Monitoring and Recordkeeping Requirements); | | #### **General Permit Provisos** #### Federally Enforceable Provisos Regulations (4)Whether compliance has been continuous or intermittent: Such other facts as the Department may require (5)to determine the compliance status of the source; (b) The compliance certification shall be submitted to: Alabama Department of Environmental Management Air Division P.O. Box 301463 Montgomery, AL 36130-1463 and to: Air and EPCRA Enforcement Branch EPA Region IV 61 Forsyth Street, SW Atlanta, GA 30303 **13**. **Reopening for Cause** Rule 335-3-16-.13(5) Under any of the following circumstances, this permit will be reopened prior to the expiration of the permit: (a) Additional applicable requirements under the Clean Air Act of 1990 become applicable to the permittee with a remaining permit term of three (3) or more years. Such a reopening shall be completed not later than eighteen (18) promulgation months after of the applicable requirement. No such reopening is required if the effective date of the requirement is later than the date on which this permit is due to expire. (b) Additional requirements (including excess emissions requirements) become applicable to an affected source under the acid rain program. Upon approval by the Administrator, excess emissions offset plans shall be deemed to be incorporated into this permit. The Department or EPA determines that this permit (c) contains a material mistake or that inaccurate statements were made in establishing the emissions standards or other terms or conditions of this permit. (d) The Administrator or the Department determines that this permit must be revised or revoked to assure compliance with the applicable requirements. | | General Permit Provisos | | | | | | | |------|-------------------------
---|---|--|--|--|--| | Fede | rally E | Enforce | able Provisos | Regulations | | | | | 14. | <u>Addi</u> | tional | Rules and Regulations | | | | | | | exist:
and | permit
ing on
Regula
onsibili | §22-28-16(d), Code of
Alabama 1975, as
amended | | | | | | 15. | <u>Equi</u> | <u>pment</u> | Maintenance or Breakdown | | | | | | | (a) | equip
issue
main
shall
hours
shute
which | the case of shutdown of air pollution control oment (which operates pursuant to any permit d by the Director) for necessary scheduled tenance, the intent to shut down such equipment be reported to the Director at least twenty-four (24) is prior to the planned shutdown, unless such down is accompanied by the shutdown of the source in such equipment is intended to control. Such prior is shall include, but is not limited to the following: | Rule 335-3-107(1)
Rule 335-3-107(2) | | | | | | | (1) | Identification of the specific facility to be taken out of service as well as its location and permit number; | | | | | | | | (2) | The expected length of time that the air pollution control equipment will be out of service; | | | | | | | | (3) | The nature and quantity of emissions of air contaminants likely to occur during the shutdown period; | | | | | | | | (4) | Measures such as the use of off-shift labor and equipment that will be taken to minimize the length of the shutdown period; | | | | | | | | (5) | The reasons that it would be impossible or impractical to shut down the source operation during the maintenance period. | | | | | | | (b) | expector contains the provided the contains the provided the contains | e event that there is a breakdown of equipment or
to f process in such a manner as to cause, or is
ted to cause, increased emissions of air
aminants which are above an applicable standard,
berson responsible for such equipment shall notify
birector within 24 hours or the next working day and
de a statement giving all pertinent facts, including
estimated duration of the breakdown. The Director
be notified when the breakdown has been | | | | | | Fede | rally E | Regulations | | | |------|-----------------------------------|---------------------------------|--|--| | | | correc | eted. | | | 16. | Opera | ation o | of Capture and Control Devices | | | | this p
times
conta
equip | permit
in a
minan
ment | tion control devices and capture systems for which is issued shall be maintained and operated at all manner so as to minimize the emissions of air ts. Procedures for ensuring that the above is properly operated and maintained so as to be emission of air contaminants shall be established. | §22-28-16(d), Code of
Alabama 1975, as
amended | | 17. | <u>Obno</u> | xious (| <u>Odors</u> | | | | odors
Divisi
shall
Depa | arisir arisir arisir be truent | is issued with the condition that, should obnoxious ag from the plant operations be verified by Air pectors, measures to abate the odorous emissions aken upon a determination by the Alabama of Environmental Management that these re technically and economically feasible. | Rule 335-3-108 | | 18. | Fugitive Dust | | | | | | (a) | eman | utions shall be taken to prevent fugitive dust
ating from plant roads, grounds, stockpiles,
ns, dryers, hoppers, ductwork, etc. | Rule 335-3-402 | | | (b) | the f
airbor
follow | or haul roads and grounds will be maintained in following manner so that dust will not become one. A minimum of one, or a combination, of the ring methods shall be utilized to minimize airborne from plant or haul roads and grounds: | | | | | (1) | By the application of water any time the surface of
the road is sufficiently dry to allow the creation of
dust emissions by the act of wind or vehicular
traffic; | | | | | (2) | By reducing the speed of vehicular traffic to a point below that at which dust emissions are created; | | | | | (3) | By paving; | | | | | (4) | By the application of binders to the road surface
at any time the road surface is found to allow the
creation of dust emissions; | | | Fede | rally E | nforce | able Provisos | Regulations | |------|-------------|---|--|------------------------------------| | | (c) | to ad
roads
emplo
or all
not | Id one, or a combination, of the above methods fail equately reduce airborne dust from plant or haule and grounds, alternative methods shall be byed, either exclusively or in combination with one of the above control techniques, so that dust will become airborne. Alternative methods shall be byed by the Department prior to utilization. | | | 19. | <u>Addi</u> | tions a | nd Revisions | | | | | | cations to this source shall comply with the procedures in Rules 335-3-1613 or 335-3-16- | Rule 335-3-1613
Rule 335-3-1614 | | 20. | Reco | rdkeep | oing Requirements | | | | (a) | | rds of required monitoring information of the source include the following: | Rule 335-3-1605(c)2. | | | | (1) | The date, place, and time of all sampling or measurements; | | | | | (2) | The date analyses were performed; | | | | | (3) | The company or entity that performed the analyses; | | | | | (4) | The analytical techniques or methods used; | | | | | (5) | The results of all analyses; and | | | | | (6) | The operating conditions that existed at the time of sampling or measurement. | | | | (b) | suppo
5 ye
meas
inforr
record
contin | ation of records of all required monitoring data and ort information of the source for a period of at least ars from the date of the monitoring sample, urement, report, or application. Support mation includes all calibration and maintenance ds and all original strip-chart recordings for muous monitoring instrumentation and copies of all ts required by the permit | | | 21. | Repo | rting I | Requirements | | | | (a) | | rts to the Department of any required monitoring
be submitted at least every 6 months. All instances | Rule 335-3-1605(c)3. | | | General Permit Provisos | | | | | | |------|-------------------------|--|--|--|--|--| | Fede | rally E | nforceable Provisos | Regulations | | | | | | | of deviations from permit requirements must be clearly identified in said reports. All required reports must be certified by a responsible official consistent with Rule 335-3-1604(9). | | | | | | | (b) |
Deviations from permit requirements shall be reported within 48 hours or 2 working days of such deviations, including those attributable to upset conditions as defined in the permit. The report will include the probable cause of said deviations, and any corrective actions or preventive measures that were taken. | | | | | | 22. | <u>Emis</u> | sion Testing Requirements | | | | | | | (a) | Each point of emission which requires testing will be provided with sampling ports, ladders, platforms, and other safety equipment to facilitate testing performed in accordance with procedures established by Part 60 of Title 40 of the Code of Federal Regulations, as the same may be amended or revised. | Rule 335-3-104(1)
Rule 335-3-105(3) | | | | | | (b) | The Air Division must be notified in writing at least 10 days in advance of all emission tests to be conducted and submitted as proof of compliance with the Department's air pollution control rules and regulations. | | | | | | | (c) | To avoid problems concerning testing methods and procedures, the following shall be included with the notification letter: | | | | | | | | (1) The date the test crew is expected to arrive, the date and time anticipated of the start of the first run, how many and which sources are to be tested, and the names of the persons and/or testing company that will conduct the tests. | | | | | | | | (2) A complete description of each sampling train to be used, including type of media used in determining gas stream components, type of probe lining, type of filter media, and probe cleaning method and solvent to be used (if test procedures require probe cleaning). | | | | | | | | (3) A description of the process(es) to be tested including the feed rate, any operating parameters used to control or influence the operations, and the rated capacity. | | | | | | Fede | rally I | Enforceable Provisos | Regulations | | | |------|--|---|----------------|--|--| | | | (4) A sketch or sketches showing sampling point locations and their relative positions to the nearest upstream and downstream gas flow disturbances. | | | | | | (d) | A pretest meeting may be held at the request of the source owner or the Air Division. The necessity for such a meeting and the required attendees will be determined on a case-by-case basis. | | | | | | (e) | All test reports must be submitted to the Air Division within 30 days of the actual completion of the test unless an extension of time is specifically approved by the Air Division. | | | | | 23. | Payr | nent of Emission Fees | | | | | | | ual emission fees shall be remitted each year according to see schedule in ADEM Admin. Code r. 335-1-704. | Rule 335-1-704 | | | | 24. | Othe | er Reporting and Testing Requirements | | | | | | Submission of other reports regarding monitoring records, fuel analyses, operating rates, and equipment malfunctions may be required as authorized in the Department's air pollution control rules and regulations. The Department may require emission testing at any time. | | | | | | 25. | Title | e VI Requirements (Refrigerants) | | | | | | inclu
Class
subp
main
perso | facility having appliances or refrigeration equipment, ading air conditioning equipment, which use Class I or is II ozone-depleting substances as listed in 40 CFR part 82, part A, appendices A and B, shall service, repair, and intain such equipment according to the work practices, connel certification requirements, and certified recycling and very equipment specified in 40 CFR part 82, subpart F. | 40 CFR part 82 | | | | | or C
servi | erson shall knowingly vent or otherwise release any Class I lass II substance into the environment during the repair, cing, maintenance, or disposal of any device except as ided in 40 CFR part 82, subpart F. | | | | | | reco | responsible official shall comply with all reporting and rdkeeping requirements of 40 CFR 82.166. Reports shall abmitted to the US EPA and the Department as required. | | | | | Fede | rally l | Enforce | eable Provisos | Regulations | |------|--|---|--|-----------------------| | 26. | Che | mical <i>I</i> | Accidental Prevention Provisions | | | | proc | | al listed in Table 1 of 40 CFR 68.130 is present in a quantities greater than the threshold quantity listed then: | 40 CFR part 68 | | | (a) | The in 40 | | | | | (b) | The o | owner or operator shall submit one of the following: | | | | | (1) | A compliance schedule for meeting the requirements of 40 CFR part 68 by the date provided in 40 CFR 68.10(a) or, | | | | | (2) | A certification statement that the source is in compliance with all requirements of 40 CFR part 68, including the registration and submission of the Risk Management Plan. | | | 27. | Disp | lay of | | | | | the
locat | site whated and | shall be kept under file or on display at all times at here the facility for which the permit is issued is I will be made readily available for inspection by any his who may request to see it. | Rule 335-3-1401(1)(d) | | 28. | Circumvention | | | | | | device
the tany | person
ce or a
cotal an
emissic
Division | Rule 335-3-110 | | | 29. | Visible Emissions | | | | | | perm
more
any
6-mi
40%
A, N | nit, any
e than
60-min
inute a
. Opac
Iethod | erwise specified in the Unit Specific provisos of this a source of particulate emissions shall not discharge one 6-minute average opacity greater than 20% in the period. At no time shall any source discharge a verage opacity of particulate emissions greater than city will be determined by 40 CFR Part 60, Appendix 9, unless otherwise specified in the Unit Specific this permit. | Rule 335-3-401(1) | | Fede | rally I | Regulations | | | |------|-----------------------|---|---|----------------| | 30. | <u>Fuel</u> | -Burnin | ng Equipment | | | | (a) | this partic | es otherwise specified in the Unit Specific provisos of permit, no fuel-burning equipment may discharge culate emissions in excess of the emissions specified le 335-3-403. | Rule 335-3-403 | | | (b) | this p | es otherwise specified in the Unit Specific provisos of permit, no fuel-burning equipment may discharge r dioxide emissions in excess of the emissions fied in Rule 335-3-501. | Rule 335-3-501 | | 31. | Proc | ess Ind | ustries - General | | | | perm | nit, no | rwise specified in the Unit Specific provisos of this process may discharge particulate emissions in e emissions specified in Rule 335-3-404. | Rule 335-3-404 | | 32. | <u>Aver</u> | aging T | <u> Cime for Emission Limits</u> | | | | the e | emissio | rwise specified in the permit, the averaging time for a limits listed in this permit shall be the nominal d by the specific test method. | Rule 335-3-105 | | 33. | Com | Compliance Assurance Monitoring (CAM) | | | | | appli
requ
unit | ditions
icable t
irement
are co
ched CA | | | | | (a) | Opera | ation of Approved Monitoring | 40 CFR 64.7 | | | | (1) | Commencement of operation. The owner or operator shall conduct the monitoring required under this section and detailed in the unit specific provisos and CAM appendix of this permit (if required) upon issuance of the permit, or by such later date specified in the permit pursuant to §64.6(d). | | | | | (2) | Proper maintenance. At all times, the owner or operator shall maintain the monitoring, including but not limited to, maintaining necessary parts for routine repairs of the monitoring equipment. | | #### **General Permit Provisos** #### **Federally Enforceable Provisos** Regulations - (3)Continued operation. Except for, as applicable, monitoring malfunctions, associated repairs, and required quality assurance or control activities (including, as applicable, calibration checks and required zero and span adjustments), the owner or shall conduct all monitoring continuous operation (or shall collect data at all required intervals) at all times that the pollutantspecific emissions unit is operating. Data recorded malfunctions, monitoring associated repairs, and required quality assurance or control activities shall not be used for purposes of this part, including data averages and calculations, or fulfilling a minimum data availability requirement, if applicable. The owner or operator shall use all the data collected during all other periods in assessing the operation of the control device and associated control system. Α monitoring malfunction is any sudden, infrequent, not reasonably preventable failure of the monitoring to provide valid data.
Monitoring failures that are caused in part by poor maintenance or careless operation are not malfunctions. - (4) Response to excursions or exceedances. - (i) Upon detecting an excursion or exceedance, owner or operator shall restore of pollutant-specific operation the emissions unit (including the control device and associated capture system) to its normal or usual manner of operation as expeditiously as practicable in accordance with good air pollution control practices for minimizing emissions. The response shall include minimizing the period of any startup, shutdown or malfunction and taking any necessary corrective actions to restore normal operation and prevent the likely recurrence of the cause of an excursion or exceedance (other than those caused by excused startup or shutdown conditions). Such actions may include initial inspection and evaluation, recording that operations returned to normal without operator action (such as through response by a computerized distribution control system), or any necessary follow-up actions #### **General Permit Provisos** #### Federally Enforceable Provisos #### Regulations - to return operation to within the indicator range, designated condition, or below the applicable emission limitation or standard, as applicable. - (ii) Determination of whether the owner or operator has used acceptable procedures in response to an excursion or exceedance will be based on information available, which may include but is not limited to, monitoring results, review of operation and maintenance procedures and records, and inspection of the control device, associated capture system, and the process. - (5)Documentation of need for improved monitoring. After approval of monitoring under this part, if the owner or operator identifies a failure to achieve compliance with an emission limitation or standard for which the approved monitoring did not provide an indication of an excursion or exceedance while providing valid data, or the results of compliance or performance testing document a need to modify the existing indicator ranges or designated conditions, the owner or operator shall promptly notify the Department and, if necessary, submit a proposed modification to the permit to address the necessary monitoring changes. Such a modification may include, but is not limited to, reestablishing indicator ranges or designated conditions, modifying the frequency of conducting monitoring and collecting data, or the monitoring of additional parameters. #### (b) Quality Improvement Plan (QIP) Requirements 40 CFR 64.8 (1) Based on the results of a determination made under Section 33(a)(4)(b) above, the Administrator or the permitting authority may require the owner or operator to develop and implement a QIP. Consistent with 40 CFR 64.6(c)(3), the permit may specify an appropriate threshold, such as an accumulation of exceedances or excursions exceeding 5 percent duration of a pollutant-specific emissions unit's operating time for a reporting period, for requiring the implementation of a QIP. The threshold may be set at a higher or #### **General Permit Provisos** Regulations | lower percent or may rely on other criteria for | |---| | purposes of indicating whether a pollutant- | | specific emissions unit is being maintained and | | operated in a manner consistent with good air | pollution control practices. (2) Elements of a QIP: Federally Enforceable Provisos - (i) The owner or operator shall maintain a written QIP, if required, and have it available for inspection. - (ii) The plan initially shall include procedures for evaluating the control performance problems and, based on the results of the evaluation procedures, the owner or operator shall modify the plan to include procedures for conducting one or more of the following actions, as appropriate: - (I) Improved preventive maintenance practices. - (II) Process operation changes. - (III) Appropriate improvements to control methods. - (IV) Other steps appropriate to correct control performance. - (V) More frequent or improved monitoring (only in conjunction with one or more steps under paragraphs (2)(ii)(I) through (IV) above). - (3) If a QIP is required, the owner or operator shall develop and implement a QIP as expeditiously as practicable and shall notify the Department if the period for completing the improvements contained in the QIP exceeds 180 days from the date on which the need to implement the QIP was determined. - (4) Following implementation of a QIP, upon any subsequent determination pursuant to Section 33(a)(4)(b) above, the Department may require | General Permit Provisos | | | | | | |-------------------------|--|--|--|--|--| | Federally I | Federally Enforceable Provisos Regulations | | | | | | | | that an owner or operator make reasonable changes to the QIP if the QIP is found to have: | | | | | | | (i) Failed to address the cause of the control device performance problems; or | | | | | | | (ii) Failed to provide adequate procedures for correcting control device performance problems as expeditiously as practicable in accordance with good air pollution control practices for minimizing emissions. | | | | | | (5) | Implementation of a QIP shall not excuse the owner or operator of a source from compliance with any existing emission limitation or standard, or any existing monitoring, testing, reporting or recordkeeping requirement that may apply under federal, state, or local law, or any other applicable requirements under the Act. | | | | | (c) | Repo | rting and Recordkeeping Requirements 40 CFR 64.9 | | | | | | (1) | General reporting requirements | | | | | | | (i) On and after the date specified in Section 33(a)(1) above by which the owner or operator must use monitoring that meets the requirements of this part, the owner or operator shall submit monitoring reports to the permitting authority in accordance with ADEM Admin. Code r. 335-3-1605(c)3. | | | | | | | (ii) A report for monitoring under this part shall include, at a minimum, the information required under ADEM Admin. Code r. 335-3-1605(c)3. and the following information, as applicable: | | | | | | | (I) Summary information on the number, duration and cause (including unknown cause, if applicable) of excursions or exceedances, as applicable, and the | | | | (II) corrective actions taken; Summary information on the number, duration and cause #### **General Permit Provisos** #### Federally Enforceable Provisos Regulations (including unknown cause, if applicable) for monitor downtime incidents (other than downtime associated with zero and span or other daily calibration checks, if applicable); and - (III) A description of the actions taken to implement а QIP during reporting period as specified in Section 33(b) above. Upon completion of a QIP, the owner or operator shall include in the next summary report documentation that the implementation of the plan has been completed and reduced the likelihood of similar levels excursions or exceedances occurring. - (2) General recordkeeping requirements. - (i) The owner or operator shall comply with the recordkeeping requirements specified in ADEM Admin. Code r. 335-3-16-.05(c)2... The owner or operator shall maintain monitoring data, records of performance data, corrective actions taken, any written quality improvement plan required pursuant to Section 33(b) above and any activities undertaken to implement a quality improvement plan, and other supporting information required to be maintained under this part (such as data used to document the adequacy of or records of monitoring monitoring, maintenance or corrective actions). - (ii) Instead of paper records, the owner or maintain records operator may on alternative media, such as microfilm, computer files, magnetic tape disks, or microfiche, provided that the use of such alternative media allows for expeditious inspection and review, and does not conflict applicable recordkeeping with other requirements. #### **General Permit Provisos** #### **Federally Enforceable Provisos** Regulations 40 CFR 64.10 (d) Savings Provisions (1)Nothing in this part shall: (i) Excuse the owner or operator of a source from compliance with any existing emission limitation or standard, or any existing monitoring, reporting testing, recordkeeping requirement that may apply under federal, state, or local law, or any other applicable requirements under the Act. The requirements of this part shall not used to justify the approval monitoring less stringent than the required under monitoring which is separate legal authority and are not intended establish minimum requirements for the purpose determining the monitoring to be imposed under separate authority under the Act, including monitoring in permits issued pursuant to title I of the Act. The purpose of this part is to require, as part of the issuance of a permit under title V of the Act, improved or new monitoring at those units where emissions monitoring requirements do not exist or are inadequate to meet the requirements of this part. (ii) Restrict or abrogate the authority of the Department to impose additional or more stringent monitoring, recordkeeping, testing, or reporting requirements on any owner or operator of a source under any provision of the Act, including but not limited to sections 114(a)(1) and 504(b), or state law, as applicable. (iii) Restrict or abrogate the authority of the Department to take any enforcement action under the Act for any violation of an applicable requirement or of any person to take action under section 304 of the Act. ##
Summary Page for Process Heaters & Boilers Permitted Operating Schedule: 24 Hours/Day x 365 Days/Year = 8,760 Hours/Year #### **Emission limitations:** | Emission Point # | Description | Pollutant | Emission
Limit | Regulation | |------------------|---|-----------------|---|-------------------------------------| | 10184287 | 40.2 MMBtu/Hour Utility Boiler , Natural Gas-Fired | SO ₂ | 0.22 lb/MMBtu of heat input | Rule 335-3-1404
[Anti-PSD Limit] | | | | PM | 0.35 lb/MMBtu of heat input | Rule 335-3-403(2) | | 10184282 | 20.8 MMBTU/Hour Process
Heater, Natural Gas-Fired | SO ₂ | 4.0 lb/MMBTU of heat input | Rule 335-3-501(1)(b) | | | | PM | 0.52 lb/MMBtu of heat input | Rule 335-3-403(2) | | STABILIZER | 16.5 MMBTU/Hour Stabilizer Reboiler, Natural Gas-Fired | SO ₂ | 4.0 lb/MMBTU of heat input | Rule 335-3-501(1)(b) | | | | PM | 0.60 lb/MMBtu of heat input | Rule 335-3-403(2) | | | ALL | Opacity | No more than one 6
min avg. > 20%
AND | Rule 335-3-401(1)(a) | | | | | No 6 min avg. > 40% | Rule 335-3-401(1)(b) | ## **Provisos for Heaters & Boilers** | Fede | rally Enforceable Provisos | Regulations | |-------|--|-------------------------------------| | Appli | icability | | | 1. | Each heating unit is subject to the requirements of ADEM Admin. Code r. 335-3-401, "Visible Emissions" for Control of Particulate Emissions and the requirements specified in this subpart of this permit. | Rule 335-3-401 | | 2. | Each heating unit is subject to the applicable requirements of ADEM Admin. Code r. 335-3-403, "Fuel Burning Equipment" for Control of Particulate Emissions and the requirements specified in this subpart of this permit. | Rule 335-3-403(2) | | 3. | The 20.8 MMBtu/hr process heater and the 16.5 MMBtu/hr stabilizer reboiler are subject to the applicable requirements of ADEM Admin. Code r. 335-3-501, "Fuel Combustion" for Control of Sulfur Compound Emissions and the requirements specified in this subpart of this permit. | Rule 335-3-501(1)(b) | | 4. | The 40.2 MMBtu/hr utility boiler has an emission limitation in place in order to avoid a review under the Prevention of Significant Deterioration (PSD) regulations and is subject to the requirements specified this subpart of this permit. | Rule 335-3-1404
[Anti-PSD Limit] | | 5. | Each heating unit is subject to the requirements of ADEM Admin. Code r. 335-3-16, " <i>Major Source Operating Permits</i> " as specified in the Alabama Department of Environmental Management Administrative Code and in this subpart of this permit. | Rule 335-3-1603 | | 6. | The 40.2 MMBtu/hr utility boiler is subject to the requirements specified in 40 CFR part 60, subpart D _C , "Standards of Performance for Small Industrial-Commercial-Institutional Steam Generating Units" and the requirements specified in this subpart of this permit. | 40 CFR 60.40c(a) | | Emis | sions Standards | | | 1. | Each heater and boiler shall meet the following opacity standards: | | | | (a) Except for one 6-minute period during any 60-minute period, the boiler shall not discharge into the atmosphere particulate that results in an opacity greater than 20%, as determined by a 6-minute average. | Rule 335-3-401(1)(a) | # American Midstream-Chatom Plant Provisos for Heaters & Boilers | Fede | rally E | inforceable Provisos | Regulations | |------|--|---|---| | | (b) | At no time shall the boiler discharge into the atmosphere particulate that results in an opacity greater than 40%, as determined by a 6-minute average. | Rule 335-3-401(1)(b) | | 2. | | 40.2 MMBtu/hr utility boiler shall adhere to the ving emission standards: | | | | (a) | Sulfur dioxide (SO ₂) emissions shall not exceed 0.22 pounds per million Btu (lb/MMBtu) of heat input. | Rule 335-3-1404
[Anti-PSD Limit] | | | (b) | Particulate matter (PM) emissions shall not exceed 0.35 lb/MMBtu of heat content. | Rule 335-3-403(2) | | 3. | stabi | 20.8 MMBtu/hr process heater and the 16.5 MMBtu/hr lizer reboiler shall adhere to the following emission lards: | | | | (a) | SO_2 emissions shall not exceed 4.0 lb/MMBtu of heat input. | Rule 335-3-501(1)(b) | | | (b) | PM emissions shall not exceed 0.52 lb/MMBtu of heat input for the 20.8 MMBtu/hr process heater. | Rule 335-3-403(2) | | | (c) | PM emissions shall not exceed 0.60 lb/MMBtu of heat input for the 16.5 MMBtu/hr stabilizer reboiler. | Rule 335-3-403(2) | | 4. | pipel | heater and boilers shall not burn fuel other than
ine quality or sweetened natural gas, unless approval is
ted by the Department for an alternative fuel. | Rule 335-3-501 | | Comp | oliance | and Performance Test Methods and Procedures | | | 1. | Compliance with the opacity standards shall be determined using Method 9 or Method 22 of 40 CFR part 60, appendix A. | | | | Emis | sion M | onitoring | | | 1. | stand
obser | ded that visible emissions in excess of the opacity lards are observed at any time, a visible emission reaction shall be conducted as specified in <i>Appendix D</i> of permit. | Rule 335-3-104
Rule 335-3-401(2)
Rule 335-3-1605(c)(1)(i) | ## American Midstream-Chatom Plant Provisos for Heaters & Boilers | Fede | rally E | nforceable Provisos | Regulations | |-------|-----------------|--|--| | 2. | | uel being burned in each heater and boiler shall be ed as pipeline quality natural gas. | Rule 335-3-104 | | Recor | dkeepi | | | | 1. | | ord of the following information shall be maintained nade available for inspection: | Rule 335-3-104
Rule 335-3-1605(c)(2) | | | (a) | The date, starting time, and duration of each deviation or exceedance of the requirements specified in the <i>emission standards</i> section of this subpart along with the cause and corrective actions taken | | | | (b) | Date and type of boiler maintenance that affects air emissions | | | | (c) | Certification that the fuel being burned is pipeline quality natural gas | | | | (d) | Lbs SO ₂ /MMBtu = | | | | | [Fuel H_2S (ppmv)] X [0.1684 (Lb SO_2/Scf)]
Fuel Heat Content (Btu/Scf) | | | | (e) | Results of each occurrence when a visible emission observation was conducted | | | 2. | | the 40.2 MMBtu/hr utility boiler, the following ional requirements are applicable: | | | | (a) | The amount of natural gas combusted shall be recorded monthly and stored in a manner suitable for inspection for a period of five (5) years following the date the record is made. | §60.48c(g) & §60.48c(i)
[As modified by EPA letter
dated May 27, 2003] | | | (b) | Monitoring reports detailing all information required by 40 CFR part 60, subpart $D_{\rm c}$ shall be submitted within 30 days following the end of the calendar year. | §60.48c(j)
[As modified by EPA letter
dated May 27, 2003] | | 3. | 21(a)
Period | he purpose of demonstrating compliance with proviso of the <i>general provisos</i> subpart of this permit, a dic Monitoring Report (PMR) meeting the following rements shall be submitted to the Department: | Rule 335-3-1605(c)(3)(i) | | | (a) | Each report shall identify each incidence of deviation
from a permit term or condition including those that
occur during startups, shutdowns, and malfunctions. | | #### **Provisos for Heaters & Boilers** | Federally Enforceable Provisos | Regulations | |---|-------------| | (1) A deviation shall mean any instance in which emission limits, emission standards, and/or work practices were not complied with, as indicated by observations, data collection, and monitoring specified in this permit. | | - (2) For each deviation event, the following information shall be submitted. - (i) Emission source description - (ii) Permit requirement - (iii) Date - (iv) Starting time - (v) Duration - (vi) Actual quantity - (vii) Cause - (viii) Action taken to return to compliance - (ix) Total operating hours of the affected source during the reporting period - (x) Total hours of deviation events during the reporting period - (xi) Total hours of deviation events that occurred during start ups, shut downs, and malfunctions during the reporting period - (b) If during the reporting period no deviation events occurred, a statement that indicates there were no deviations from the permit requirements shall be included in the report. - (c) The report content and format in proviso 3(a) of this section may be modified upon receipt of Departmental approval. # American Midstream-Chatom Plant Provisos for Heaters & Boilers | Fed | erally Enforceable Provisos | Regulations | | |-----|---
---|---------------------------| | 4. | Each report specified in proviso 3 reporting requirement section of the shall be submitted using the follow | | | | | Reporting Period January 1st through June 30th July 1st through December 31st | Submittal Date July 31st January 31st | | | 5. | Each deviation from the requirements specified in the <i>emission standards</i> section of this subpart, including those that occur during start ups, shut downs, and malfunctions, shall be reported to the Department in a manner that complies with proviso 15(b) and 21(b) of the general proviso subpart of this permit. | | Rule 335-3-1605(c)(3)(ii) | (THIS PAGE LEFT BLANK INTENTIONALLY) ## Summary Page for the 750 BHP Inlet Gas Compressor Engines Permitted Operating Schedule: 24 Hours/Day x 365 Days/Year = 8,760 Hours/Year #### **Emission limitations:** | Emission Point # | Description | Pollutant | Emission
Limit | Regulation | |------------------|---|------------------|---|--| | 10187136 | Inlet Gas Compressor Engine No. 1 (East): | NOx | 2.48 lb/hr | Rule 335-3-1404
[Anti-PSD Limit] | | | 750 BHP Waukesha, L7042 GU,
Natural Gas-Fired, Four Stroke Rich
Burn ICE, w/Catalytic Converter | VOC | 1.65 lb/hr | Rule 335-3-1404
[Anti-PSD Limit] | | 10184350 | Inlet Gas Compressor Engine No. 2 (Middle): | NOx | 2.48 lb/hr | Rule 335-3-1404
[Anti-PSD Limit] | | | 750 BHP Waukesha, L7042 GU,
Natural Gas-Fired, Four Stroke Rich
Burn ICE, w/Catalytic Converter | VOC | 1.65 lb/hr | Rule 335-3-1404
[Anti-PSD Limit] | | 10187132 | Inlet Gas Compressor Engine No. 3 (West): 750 BHP Waukesha, L7042 GU, Natural Gas-Fired, Four Stroke Rich Burn ICE, w/Catalytic Converter | NOx | 2.48 lb/hr | Rule 335-3-1404
[Anti-PSD Limit] | | | ALL | Opacity | No more than one 6
min avg. > 20%
AND | Rule 335-3-401(1)(a) | | | | | No 6 min avg. > 40% | Rule 335-3-401(1)(b) | | | | HAPs | Work or Management
Practices | §63.6603(a)
40 CFR 63 Subpart ZZZZ
Table 2d (No. 11) | | Fede | rally Enforceable Provisos | Regulations | | | | | |-------|---|-------------------------------------|--|--|--|--| | Appli | cability | | | | | | | 1. | Each inlet gas compressor engine is subject to the requirements of ADEM Admin. Code r. 335-3-401, "Visible Emissions" for Control of Particulate Emissions and the requirements specified in this subpart of this permit. | | | | | | | 2. | Each inlet gas compressor engine has emission limitations in place in order to avoid a review under the Prevention of Significant Deterioration (PSD) regulations and is subject to this subpart of this permit. | Rule 335-3-1404
[Anti-PSD Limit] | | | | | | 3. | Each inlet gas compressor engine is subject to the requirements of ADEM Admin. Code r. 335-3-16, "Major Source Operating Permits" as specified in the Alabama Department of Environmental Management Administrative Code and in this subpart of this permit. | Rule 335-3-1603 | | | | | | 4. | Each inlet gas compressor engine is subject to the applicable requirements of 40 CFR part 63, subpart ZZZZ, "National Emission Standards for Hazardous Air Pollutants (HAPs) for Stationary Reciprocating Internal Combustion Engines (RICE)" for remote stationary RICE and to this subpart of the permit. | | | | | | | Emiss | sion Standards | | | | | | | 1. | Each inlet compressor engine shall meet the following opacity standards: | | | | | | | | (a) Except for one 6-minute period during any 60-minute period, the engine shall not discharge into the atmosphere particulate that results in an opacity greater than 20%, as determined by a 6-minute average. | Rule 335-3-401(1)(a) | | | | | | | (b) At no time shall the engine discharge into the atmosphere particulate that results in an opacity greater than 40%, as determined by a 6-minute average. | Rule 335-3-401(1)(b) | | | | | | 2. | The inlet gas compressor engines shall adhere to the following emission standards: | | | | | | | Fede | rally E | nforce | Regulations | | |------|---|---------|--|---| | | (a) | | gen oxide (NO _X) emissions shall not exceed 2.48 for Engine Nos. 1, 2, & 3. | Rule 335-3-1404
[Anti-PSD limit] | | | (b) | | ile Organic Compound (VOC) emissions shall not d 1.65 lb/hr for Engine Nos. 1 & 2. | Rule 335-3-1404
[Anti-PSD limit] | | | subpart ZZZZ and as follows in provisos 2(c)(1) | | art ZZZZ and as follows in provisos 2(c)(1) | §63.6603(a)
40 CFR 63 Subpart ZZZZ
Table 2d (No. 11) | | | | (1) | Change oil and filter every 2,160 hours of operation or annually, whichever comes first (you have the option of utilizing an oil analysis program in order to extend the specified oil change requirements as specified in 40 CFR §63.6625(j)); AND | | | | | (2) | Inspect spark plugs every 2,160 hours of | | | | | (2) | operation or annually, whichever comes first, and replace as necessary; | | | | | | AND | | | | | (3) | Inspect all hoses and belts every 2,160 hours of operation or annually, whichever comes first, and replace as necessary. | | | 3. | than | pipelin | s compressor engines shall not burn fuel other
ne quality or sweetened natural gas, unless
granted by the Department for an alternative | Rule 335-3-501 | | Сотр | oliance | and Pe | rformance Test Methods and Procedures | | | 1. | | | with the opacity standards shall be determined od 9 or Method 22 of 40 CFR part 60, appendix | Rule 335-3-401(2) | | 2. | inlet | gas con | rate compliance with the Anti-PSD limits, the mpressor engines shall be tested in accordance owing requirements: | Rule 335-3-105
Rule 335-3-1404
Rule 335-3-1605(c)(1)(i) | | | (a) | condı | testing for Engine Nos. 1, 2, and 3 shall be acted according to the requirements of one of sllowing methods: | | | Fede | rally E | nforceable Provisos | Regulations | | | | | |---------------------|--|---|--|--|--|--|--| | | | (1) 40 CFR 60 Appendix A, Method 7 or 7A or 7B or 7C or 7D or 7E, OR other methodology approved by the Department. | | | | | | | | (b) | VOC testing for Engine Nos. 1 and 2 shall be conducted according to the requirements of one of the following methods: | | | | | | | | | (1) 40 CFR 60 Appendix A, Method 18, OR 40 CFR 60 Appendix A, Method 25 or 25A or 25B or 25C or 25D or 25E, OR other methodology approved by the Department. | | | | | | | | (c) | NO_X and VOC emission factors for each inlet gas compressor engine shall be determined in pounds per million Btu during each test. | | | | | | | | | [Test (lb/MMBtu)] | | | | | | | 3. | part | inuous compliance with the requirements of 40 CFR 63, subpart ZZZZ shall be demonstrated by meeting of the following requirements: | §63.6640(a)
40 CFR 63 Subpart ZZZZ
Table 6 (No. 9) | | | | | | | (a) | Operating and maintaining the stationary RICE according to the manufacturer's emission-related operation and maintenance instructions. | | | | | | | | (b) | Developing and following your own maintenance plan which must provide to the extent practicable for the maintenance and operation of the engine in a manner consistent with good air pollution control practice for minimizing emissions. | | | | | | | Emission Monitoring | | | | | | | | | 1. | Provided that visible emissions in excess of the opacity standards are observed from an engine at any time, a visible emission observation shall be conducted as specified in <i>Appendix D</i> of this permit. Daily visual inspections are not required. | | | | | | | | 2. | in A_{I} | onitoring system that meets the requirements specified opendix A of this permit shall be utilized for the inlet pressor engines. | Rule 335-3-104
Rule 335-3-1605(c)(1)(i) | | | | | | | (a) | The monitored parameter may be changed only upon Departmental approval. | | | | | | | rede | rally E | nforce | able Provisos | Regulations | | |-----------|--|----------------------------|---|-----------------------|--| | 3. | syste | m sha
toring | ible and practicable, a continuous metering
ll be utilized that is capable of continuously
and recording the fuel gas flow rate to each | Rule 335-3-104 | | | | (a) | single | continuous measurement may be made with a e meter through
which all of the fuel gas for ical make and model engines flow. | | | | | | (1) | Calibration, maintenance and operation of metering system shall be performed in accordance to manufacturer's specification. | | | | | (b) | contii
utilizi
estim | metric flow of fuel gas streams that are not
nuously measured shall be accounted for by
ing special estimating methods (i.e. engineer
ates, material balance, computer simulation,
al testing etc.). | | | | ⊦. | - | | nce test shall be conducted at least once every s in accordance with the following requirements: | Rule 335-3-1605(c)(1) | | | | (a) | durat | t shall consist of three runs of at least 1-hour in ion each that meets the requirements specified roviso 4(a)(1) and (2) of this section of this art. | | | | | | (1) | Each run shall test for the emissions of NO_X and VOC . | | | | | | (2) | Each run shall be conducted in accordance to
the appropriate reference methods and
procedures specified in proviso 2 of the
compliance and performance test methods and
procedures section of this subpart. | | | | 5. | | | ng burned in each inlet compressor engine shall as pipeline quality natural gas. | Rule 335-3-104 | | | | Each engine's time spent at idle during startup shall be minimized and the engine's startup time shall be minimized to a period needed for appropriate and safe loading of the engine as specified in §63.6625(h). | | | | | | . | The annu | | status of each engine shall be reevaluated | §63.6603(f) | | | Fede | rally E | nforceable Provisos | Regulations | |--------------|----------|--|---| | | (a) | If the evaluation indicates that the engine(s) no longer meet the definition of remote stationary RICE in §63.775, the engine(s) must comply with the applicable requirements in subpart ZZZZ for engines that are not remote within 1 year of the evaluation. | | | Reco | rdkeepi | ing and Reporting Requirements | | | 1. | | nthly record of the following shall be maintained for inlet compressor engine: | Rule 335-3-104
Rule 335-3-1605(c)(2) | | | (a) | The date, starting time, and duration of each deviation or exceedance of the requirements specified in the <i>emission standards</i> section of this subpart along with the cause and corrective actions taken | | | | (b) | Engine fuel consumption | | | | | [Fuel Volume (MScf/Month)] | | | | (c) | Certification that the fuel being burned is pipeline quality natural gas | | | | (d) | Engine Fuel Heat Input (MMBtu/Month) = | | | <u>[F</u> | Tuel Vol | | | | | (e) | NO _X & VOC emissions shall be determined as follows: | | | | [Fu | Lbs/Month =
el Heat Input (MMBtu/Month)] X [Test (Lbs/MMBtu)] | | | Test
most | | ion factors (Lbs/MMBtu) shall be equal to the ngine tests results. | | | | (f) | Date and type of engine maintenance | | | | (g) | Total engine operating hours | | | | (h) | Results of each occurrence when a visible emission observation was conducted on each engine | | | | (i) | Initial and annual evaluation of the remote status of each engine | §63.6603(f) | ## **Provisos for Inlet Gas Compressor Engines** | Feder | Federally Enforceable Provisos | | | | Regulations | |-------|---|--------------------------------------|---------------------------|---|-------------| | 2. | 21(a)
Period | ne pur
of the
lic Mo
rement | e <i>gene</i>
onitorin | Rule 335-3-1605(c)(3)(i) | | | | (a) | from | a perm | shall identify each incidence of deviation at term or condition including those that g startups, shutdowns, and malfunctions. | | | | (1) A deviation shall mean any instance in which emission limits, emission standards, and/or work practices were not complied with, as indicated by observations, data collection, and monitoring specified in this permit. | | | | | | | (2) For each deviation event, the following information shall be submitted. | | | | | | | | | (i) | Emission source description | | | | | | (ii) | Permit requirement | | | | | | (iii) | Date | | | | | | (iv) | Starting time | | | | | | (v) | Duration | | | | | | (vi) | Actual quantity | | | | | | (vii) | Cause | | | | | | (viii) | Action taken to return to compliance | | | | | | (ix) | Total operating hours of the affected source during the reporting period | | | | | | (x) | Total hours of deviation events during the reporting period | | | | | | (xi) | Total hours of deviation events that occurred during start ups, shut downs, and malfunctions during the reporting period | | period | Fede | rally E | nforceable Provisos | Regulations | | |------|----------------------------------|---|--|--| | | (b) | If during the reporting period
occurred, a statement that in
deviations from the permit
included in the report. | ndicates there were no | | | | (c) | The report content and forma section may be modified Departmental approval. | t in proviso 2(a) of this
d upon receipt of | | | 3. | repor | report specified in provisos 2 of ting requirement section of this be submitted using the following | | | | | | Reporting Period | Submittal Date | | | | Janu | ary 1st through June 30th | July 31st | | | | July 1 | 1 st through December 31 st | January 31st | | | 4. | emiss
that o
shall
comp | deviation from the requirements of standards section of this subsection of this subsection during start ups, shut do be reported to the Department of the permit. | Rule 335-3-1605(c)(3)(ii) | | ## Summary Page for 580 BHP Refrigeration Gas Compressor Engines Permitted Operating Schedule: 24 Hours/Day x 365 Days/Year = 8760 Hours/Year #### **Emission limitations:** | Emission Point # | Description | Pollutant | Emission
Limit | Regulation | |------------------|--|-----------|---|--| | 10222555 | Refrigeration Compressor Engine No. 1
580 BHP Waukesha, L7042 GU, Natural
Gas-Fired, Four Stroke Rich Burn ICE | Opacity | No more than one
6 min avg. > 20%
AND | Rule 335-3-401(1)(a) | | | | | No 6 min avg. > 40% | Rule 335-3-401(1)(b) | | | | HAPs | Work or
Management
Practices | §63.6603(a)
40 CFR 63 Subpart ZZZZ
Table 2d (No. 11) | | 10184310 | Refrigeration Compressor Engine No. 2
580 BHP Waukesha, L7042 GU, Natural
Gas-Fired, Four Stroke Rich Burn ICE | Opacity | No more than one
6 min avg. > 20%
AND | Rule 335-3-401(1)(a) | | | das Filed, Four Stroke Mon Bullion | | No 6 min avg. > 40% | Rule 335-3-401(1)(a) | | | | HAPs | Work or
Management
Practices | §63.6603(a)
40 CFR 63 Subpart ZZZZ
Table 2d (No. 11) | | Fede | rally E | nforceable Provisos | Regulations | | | | | |-------|--|---|--|--|--|--|--| | Appli | cability | | | | | | | | 1. | requir
<i>Emi</i> ss | refrigeration gas compressor engine is subject to the rements of ADEM Admin. Code r. 335-3-401, "Visible sions" for Control of Particulate Emissions and the rements specified in this subpart of this permit. | Rule 335-3-401 | | | | | | 2. | Each refrigeration gas compressor engine is subject to the requirements of ADEM Admin. Code r. 335-3-16, "Major Source Operating Permits" as specified in the Alabama Department of Environmental Management Administrative Code and in this subpart of this permit. | | | | | | | | 3. | applic
"Natio
(HAPs
Engin | refrigeration gas compressor engine is subject to the cable requirements of 40 CFR part 63, subpart ZZZZ, anal Emission Standards for Hazardous Air Pollutants is) for Stationary Reciprocating Internal Combustion are (RICE)" for remote stationary RICE and to this art of the permit. | 40 CFR 63.6585(c)
40 CFR 63.6603(a) & (f) | | | | | | Emiss | sion Sta | andards | | | | | | | 1. | | refrigeration gas compressor shall meet the following ty standards: | | | | | | | | (a) | Except for one 6-minute period during any 60-minute period, the engine shall not discharge into the atmosphere particulate that results in an opacity greater than 20%, as determined by a 6-minute average. | Rule 335-3-401(1)(a) | | | | | | | (b) | At no time shall the engine discharge into the atmosphere particulate that results in an opacity greater than 40%, as determined by a 6-minute average. | Rule 335-3-401(1)(b) | | | | | | 2. | the w | refrigeration gas compressor engine shall comply with ork practice standards found in Table 2d of subpart and as follows in provisos 2(a) through (c): | §63.6603(a)
40 CFR 63 Subpart
ZZZZ
Table 2d (No. 11) | | | | | | Feae | erally E | Enforceable Provisos | Regulations | |------|----------------|---|--| | | (a) | Change oil and filter every 2,160 hours of operation or annually, whichever comes first (you have the option of utilizing an oil analysis program in order to extend the specified oil change requirements as specified in 40 CFR §63.6625(j)); | | | | | AND | | | | (b) | Inspect spark plugs every 2,160 hours of operation or annually, whichever comes first, and replace as necessary; | | | | | AND | | | | (c) | Inspect all hoses and belts every 2,160 hours of operation or annually, whichever comes first, and replace as necessary. | | | Com | pliance | and Performance Test Methods and Procedures | | | 1. | Comusing
A. | Rule 335-3-401(2) | | | 2. | part | inuous compliance with the requirements of 40 CFR 63, subpart ZZZZ shall be demonstrated by meeting of the following requirements: | §63.6640(a)
40 CFR 63 Subpart ZZZZ
Table 6 (No. 9) | | | (a) | Operating and maintaining the stationary RICE according to the manufacturer's emission-related operation and maintenance instructions. | | | | (b) | Developing and following your own maintenance plan which must provide to the extent practicable for the maintenance and operation of the engine in a manner consistent with good air pollution control practice for minimizing emissions. | | | Emis | ssion M | onitoring | | | 1. | stano
emis | ided that visible emissions in excess of the opacity dards are observed from an engine at any time, a visible sion observation shall be conducted as specified in endix <i>D</i> of this permit. Daily visual inspections are not ired. | Rule 335-3-401(2) | | Fede | rally E | inforceable Provisos | Regulations | |------|----------------|--|---| | 2. | minii
to a | engine's time spent at idle during startup shall be mized and the engine's startup time shall be minimized period needed for appropriate and safe loading of the ne as specified in §63.6625(h). | §63.6625(h) | | 3. | The
annu | remote status of each engine shall be reevaluated ally. | §63.6603(f) | | | (a) | If the evaluation indicates that the engine(s) no longer meet the definition of remote stationary RICE in §63.775, the engine(s) must comply with the applicable requirements in subpart ZZZZ for engines that are not remote within 1 year of the evaluation. | | | Reco | rdkeep | ing and Reporting Requirements | | | 1. | | nthly record of the following shall be maintained for engine: | Rule 335-3-104
Rule 335-3-1605(c)(2) | | | (a) | Total engine operating hours | | | | (b) | Maintenance performed on each engine to
demonstrate that the unit was operated and
maintained according to its maintenance plan | | | | (c) | Results of each occurrence when a visible emission observation was conducted on each engine | | | | (d) | Initial and annual evaluation of the remote status of each engine | §63.6603(f) | | 2. | 21(a)
Perio | he purpose of demonstrating compliance with proviso of the <i>general provisos</i> subpart of this permit, a dic Monitoring Report (PMR) meeting the following rements shall be submitted to the Department: | Rule 335-3-1605(c)(3)(i) | | | (a) | Each report shall identify each incidence of deviation
from a permit term or condition including those that
occur during startups, shutdowns, and malfunctions. | | | | | (1) A deviation shall mean any instance in which emission limits, emission standards, and/or work practices were not complied with, as indicated by observations, data collection, and monitoring specified in this permit. | | | Federally E | nforce | able Pı | ovisos | Regulations | |-------------|-----------------|-------------------|---|-------------| | | (2) | | each deviation event, the following nation shall be submitted. | | | | | (i) | Emission source description | | | | | (ii) | Permit requirement | | | | | (iii) | Date | | | | | (iv) | Starting time | | | | | (v) | Duration | | | | | (vi) | Actual quantity | | | | | (vii) | Cause | | | | | (viii) | Action taken to return to compliance | | | | | (ix) | Total operating hours of the affected source during the reporting period | | | | | (x) | Total hours of deviation events during the reporting period | | | | | (xi) | Total hours of deviation events that occurred during start ups, shut downs, and malfunctions during the reporting period | | | (b) | occur
deviat | red, a
tions f | ne reporting period no deviation events
statement that indicates there were no
from the permit requirements shall be
the report. | | | (c) | sectio | n ma | content and format in proviso 2(a) of this ay be modified upon receipt of al approval. | | | Fed | erally Enforceable Provisos | Regulations | | |-----|--|----------------|--| | 3. | Each report specified in provisos reporting requirement section of t shall be submitted using the follow | | | | | Reporting Period | Submittal Date | | | | January 1st through June 30th | July 31st | | | | July 1st through December 31st | January 31st | | | 4. | Each deviation from the requi-
emission standards section of thi
that occur during start ups, shut
shall be reported to the Depar
complies with proviso 15(b) and 2
subpart of this permit. | e
,
t | | (THIS PAGE LEFT BLANK INTENTIONALLY) # American Midstream-Chatom Plant Summary Page for Miscellaneous Engines Permitted Operating Schedule: 24 Hours/Day x 365 Days/Year = 8760 Hours/Year #### **Emission limitations:** | Emission Point # | Description | Pollutant | Emission Limit | Regulation | |------------------|---|-----------|---|--| | 10184350 | Re-compressor Engine No. 1 458 BHP Waukesha L5108, Natural Gas Fired, Four Stroke Rich Burn ICE | Opacity | No more than one 6
min avg. > 20%
AND | Rule 335-3-401(1)(a) | | | | | No 6 min avg. > 40% | Rule 335-3-401(1)(b) | | | | HAPs | Work or
Management
Practices | §63.6603(a)
40 CFR 63 Subpart ZZZZ
Table 2d (No. 10) | | 10184351 | Re-compressor Engine No. 2 458 BHP Waukesha L5108, Natural Gas Fired, Four Stroke Rich Burn ICE | | See above | | | 10184133 | Electric Generator Engine No. 1
375 HP Waukesha L3521, Natural Gas
Fired, Four Stroke Rich Burn ICE | | See above | | | 10184119 | Electric Generator Engine No. 2
375 HP Waukesha L3521, Natural Gas
Fired, Four Stroke Rich Burn ICE | | See above | | | 10184134 | Electric Generator Engine No. 3
375 HP Waukesha L3521, Natural Gas
Fired, Four Stroke Rich Burn ICE | | See above | | | 10184135 | Electric Generator Engine No. 4
375 HP Waukesha L3521, Natural Gas
Fired, Four Stroke Rich Burn ICE | | See above | | | 10184144 | Electric Generator Engine No. 5
375 HP Waukesha L3521, Natural Gas
Fired, Four Stroke Rich Burn ICE | | See above | | | 10184131 | Electric Generator Engine No. 6
375 HP Waukesha L3521, Natural Gas
Fired, Four Stroke Rich Burn ICE | | See above | | | Fede | ally Enforceable Provisos | Regulations | | | | | |-------|---|--|--|--|--|--| | Appli | eability | | | | | | | 1. | Each miscellaneous engine is subject to the requirements of ADEM Admin. Code r. 335-3-401, "Visible Emissions" for Control of Particulate Emissions and the requirements specified in this subpart of this permit. | Rule 335-3-401 | | | | | | 2. | Each miscellaneous engine is subject to the requirements of ADEM Admin. Code r. 335-3-16, "Major Source Operating Permits" as specified in the Alabama Department of Environmental Management Administrative Code and in this subpart of this permit. | Rule 335-3-1603 | | | | | | 3. | Each miscellaneous engine is subject to the applicable requirements of 40 CFR part 63, subpart ZZZZ, "National Emission Standards for Hazardous Air Pollutants (HAPs) for Stationary Reciprocating Internal Combustion Engines (RICE)" and to this subpart of the permit. | | | | | | | Emiss | ion Standards | | | | | | | 1. | Each miscellaneous engine shall meet the following opacity standards: | | | | | | | | (a) Except for one 6-minute period during any 60-minute period, the engine shall not discharge into the atmosphere particulate that results in an opacity greater than 20%, as determined by a 6-minute average. | Rule 335-3-401(1)(a) | | | | | | | (b) At no time shall the engine discharge into the atmosphere particulate that results in an opacity greater than 40%, as determined by a 6-minute average. | Rule 335-3-401(1)(b) | | | | | | 2. | Each miscellaneous engine shall comply with the work practice standards found in Table 2d of subpart ZZZZ and as follows in
provisos 2(a) through (c): | §63.6603(a)
40 CFR 63 Subpart ZZZZ
Table 2d (No. 10) | | | | | | Fede | erally I | Enforceable Provisos | Regulations | | | | | |------|------------------------|---|--|--|--|--|--| | | (a) | Change oil and filter every 1,440 hours of operation or annually, whichever comes first (you have the option of utilizing an oil analysis program in order to extend the specified oil change requirements as specified in 40 CFR §63.6625(j)); | | | | | | | | | AND | | | | | | | | (b) | Inspect spark plugs every 1,440 hours of operation or annually, whichever comes first, and replace as necessary; AND | | | | | | | | (c) | Inspect all hoses and belts every 1,440 hours of operation or annually, whichever comes first, and replace as necessary. | | | | | | | Com | pliance | and Performance Test Methods and Procedures | | | | | | | 1. | deter | Compliance with the opacity standards shall be determined using Method 9 or Method 22 of 40 CFR part 60, appendix A. | | | | | | | 2. | part | inuous compliance with the requirements of 40 CFR 63, subpart ZZZZ shall be demonstrated by meeting of the following requirements: | §63.6640(a)
40 CFR 63 Subpart ZZZZ
Table 6 (No. 9) | | | | | | | (a) | Operating and maintaining the stationary RICE according to the manufacturer's emission-related operation and maintenance instructions. | | | | | | | | (b) | Developing and following your own maintenance
plan which must provide to the extent practicable
for the maintenance and operation of the engine in
a manner consistent with good air pollution control
practice for minimizing emissions. | | | | | | | Emis | ssion M | onitoring | | | | | | | 1. | stand
visib
spec | ided that visible emissions in excess of the opacity dards are observed from an engine at any time, a le emission observation shall be conducted as ified in <i>Appendix D</i> of this permit. Daily visual ections are not required. | Rule 335-3-401(2) | | | | | | Fede | rally E | nforce | able Provisos | Regulations | |-------|-----------------|--|---|---| | 2. | minin
minin | nized
nized t | e's time spent at idle during startup shall be and the engine's startup time shall be to a period needed for appropriate and safe the engine as specified in §63.6625(h). | §63.6625(h) | | Recor | dkeepi | ng and | Reporting Requirements | | | 1. | | nthly re | ecord of the following shall be maintained for | Rule 335-3-104
Rule 335-3-1605(c)(2) | | | (a) | Total | engine operating hours | | | | (b) | demo | tenance performed on each engine to instrate that the unit was operated and tained according to its maintenance plan | | | | (c) | | ts of each occurrence when a visible emission vation was conducted on each engine | | | 2. | 21(a)
Period | of the | oose of demonstrating compliance with proviso e general provisos subpart of this permit, a nitoring Report (PMR) meeting the following s shall be submitted to the Department: | Rule 335-3-1605(c)(3)(i) | | | (a) | deviation deviat | report shall identify each incidence of tion from a permit term or condition including that occur during startups, shutdowns, and inctions. | | | | | (1) | A deviation shall mean any instance in which emission limits, emission standards, and/or work practices were not complied with, as indicated by observations, data collection, and monitoring specified in this permit. | | | | | (2) | For each deviation event, the following information shall be submitted. | | | | | | (i) Emission source description | | | | | | (ii) Permit requirement | | | Fede | erally I | Enforceable P | Regulations | | | |------|-------------|-----------------|---------------------------|---|-------| | | | (iii) | Date | | | | | | (iv) | Starting tin | ne | | | | | (v) | Duration | | | | | | (vi) | Actual quar | ntity | | | | | (vii) | Cause | | | | | | (viii) | Action take | n to return to compliance | | | | | (ix) | _ | ating hours of the affected and the reporting period | ed | | | | (x) | Total hours | of deviation events during period | ng | | | | (xi) | occurred | s of deviation events th
during start ups, sho
d malfunctions during the
eriod | ut | | | (b) | occurred, a | statement the rom the per | period no deviation even
nat indicates there were r
mit requirements shall l | no | | | (c) | | ay be mo | ormat in proviso 2(a) of th
dified upon receipt | of of | | 3. | and
perm | reporting requ | <i>irement</i> sect | sos 2 of the recordkeeping ion of this subpart of thing the following reporting | is | | | | Reporting Peri | <u>od</u> | Submittal Date | | | | Janua | ary 1st through | June 30 th | July 31st | | | | July 1 | st through Dece | mber 31st | January 31st | | | Federally Enforceable Provisos | Regulations | |---|------------------------------| | 4. Each deviation from the requirements specified <i>emission standards</i> section of this subpart, incomplete that occur during start ups, shut downstander manner that complies with proviso 15(b) and 21(b) general proviso subpart of this permit. | cluding
s, and
nt in a | # Summary Page for Sulfur Recovery Unit and Thermal Oxidizer Permitted Operating Schedule: 24 Hours/Day x 365 Days/Year = 8760 Hours/Year #### **Emission limitations:** | Emission Point # | Description | Pollutant | Emission
Limit | Regulation | |------------------|---|------------------|---|----------------------| | (10184323) | Thermal oxidizer | Opacity | No more than one 6 min
avg. > 20%
AND | Rule 335-3-401(1)(a) | | | | | No 6 min avg. > 40% | Rule 335-3-401(1)(b) | | | | H ₂ S | Burn gas with
0.10 grains of H₂S/scf | Rule 335-3-503(1) | | | | H ₂ S | 20 ppbv offsite | Rule 335-3-503(2) | | | Sulfur Recovery Unit (SRU)
Available Sulfur for Category II Counties | | | Rule 335-3-503(3) | | | Available sulfur ≤ 10 LTons/Day
Or | SO ₂ | No Limit | | | | Available sulfur > 10 LTons/Day and
≤ 50 LTons/Day
Or | SO ₂ | 560 Lbs SO ₂ /Hour | | | | Available sulfur > 50 LTons/Day and ≤ 100 LTons/Day Or | SO ₂ | 0.10 Lbs SO ₂ /Lb Sulfur | | | | Available sulfur > 100 LTons/Day | SO ₂ | 0.08 Lbs SO ₂ /Lb Sulfur | | | | Allowable SO_2 emission increases relative to the H_2S content of acid gas: | | | Rule 335-3-503(3)(a) | | | H ₂ S% in acid gas ≥ 50% & < 60%
Or | SO ₂ | 0.02 Lbs SO ₂ /Lb Sulfur | | | | H ₂ S% in acid gas ≥ 40% & < 50%
Or | SO ₂ | 0.04 Lbs SO ₂ /Lb Sulfur | | | | H ₂ S% in acid gas ≥ 30% & < 40%
Or | SO ₂ | 0.06 Lbs SO ₂ /Lb Sulfur | | | | H ₂ S% in acid gas ≥ 20% & < 30% | SO ₂ | 0.10 Lbs SO ₂ /Lb Sulfur | | | Fede | rally E | Regulations | | |-------|----------------|--|-----------------------------| | Appli | cability | | | | 1. | Admi
Partic | thermal oxidizer is
subject to the requirements of ADEM n. Code r. 335-3-401, "Visible Emissions" for Control of culate Emissions and the requirements specified in this eart of this permit. | Rule 335-3-401 | | 2. | ADEN
of Su | hermal oxidizer is subject to the applicable requirements of M Admin. r. 335-3-503, " <i>Petroleum Production</i> " for Control lfur Compound Emissions and the requirements specified s subpart of the permit. | Rule 335-3-503(1), (2), (3) | | 3. | Admi
speci | thermal oxidizer is subject to the requirements of ADEM n. Code r. 335-3-16, "Major Source Operating Permits" as fied in the Alabama Department of Environmental agement Administrative Code and in this subpart of this it. | Rule 335-3-1603 | | 4. | Assu | hermal oxidizer is subject to 40 CFR part 64, "Compliance rance Monitoring" as indicated in proviso 33 of the General it Provisos subpart and in this subpart of the permit. | 40 CFR part 64 | | Emis | sion Sta | andards | | | 1. | The t | hermal oxidizer shall meet the following opacity standards: | | | | (a) | Except for one 6-minute period during any 60-minute period, the thermal oxidizer shall not discharge into the atmosphere particulate that results in an opacity greater than 20%, as determined by a 6-minute average. | Rule 335-3-401(1)(a) | | | (b) | At no time shall the thermal oxidizer discharge into the atmosphere particulate that results in an opacity greater than 40%, as determined by a 6-minute average. | Rule 335-3-401(1)(b) | | 2. | | rocess gas containing greater than 0.10 grains of H_2S/scf be properly burned in the thermal oxidizer or the process | Rule 335-3-503(1) | | Fede | rally E | nforceable Provisos | Regulations | | | | |--|---|--|----------------------|--|--|--| | 3. | All process gas streams containing 0.10 of a grain of hydrogen sulfide per Scf shall be burned to the extent that the ground level concentrations of hydrogen sulfide shall be less than twenty (20) parts per billion beyond plant property limits, averaged over a thirty (30) minute period. | | | | | | | 4. | sulfu | d on the available sulfur long tons per day (Ltons/day), the r dioxide emissions shall not exceed the allowable emission as specified in the following provisos: | Rule 335-3-503(3) | | | | | | (a) | There is no SO_2 emissions limit, if the available sulfur is less than or equal to 10 LTons/Day. | | | | | | | (b) | 560 Lbs/Hour {i.e. sulfur recovery efficiency ranging from => 70% to => 94%}, if the available sulfur is greater than 10 LTons/Day and is less than or equal to 50 LTons/day. | | | | | | | (c) | 0.10 Lbs. of SO_2/Lb . of sulfur processed {i.e. sulfur recovery efficiency => 95%}, if the available sulfur is greater than 50 LTons/Day and is less than or equal to 100 LTons/day. | | | | | | | (d) | 0.08 Lbs. of SO_2/Lb . of sulfur processed {i.e. sulfur recovery efficiency => 96%}, if the available sulfur is greater than 100 LTons/Day. | | | | | | allowable sulfur dioxide emission limits | | d on the percentage of H ₂ S in the dry acid gas stream, the able sulfur dioxide emission limits specified in proviso 4 of section of this subpart shall be adjusted as follows: | Rule 335-3-503(3)(a) | | | | | | (a) | Increased by 0.02 Lbs of SO_2/Lb . of sulfur processed {i.e. decrease sulfur recovery efficiency by 1%}, if the H_2S content in the acid gas stream is equal to or greater than 50% and less than 60%. | | | | | | | (b) | Increased by 0.04 Lbs of SO_2/Lb . of sulfur processed {i.e. decrease sulfur recovery efficiency by 2%}, if the H_2S content in the acid gas stream is greater than or equal to 40% and less than 50%. | | | | | #### Provisos for SRU & Thermal Oxidizer Regulations | (c) | Increased by 0.06 Lbs of SO ₂ /Lb. of sulfur processed | |-----|---| | ` , | {i.e. decrease sulfur recovery efficiency by 3%}, if the H ₂ S | | | content in the acid gas stream is greater than or equal to | **Federally Enforceable Provisos** - (d) Increased by 0.10 Lbs of SO_2/Lb . of sulfur processed {i.e. decrease sulfur recovery efficiency by 5%}, if the H_2S content in the acid gas stream is greater than or equal to 20% and less than 30%. - (e) The facility must utilize the best available control technology, with consideration to technical practicability and economic reasonableness of reducing or eliminating the emissions from the facility if the H₂S content in the acid gas stream is less than 20%. - 6. The following equation shall be used to calculate the sulfur recovery efficiency: Sulfur recovery efficiency % = 30% and less than 40%. $\left(\frac{\text{(Sulfur Feed Rate (Lbs/Hr)) - (Sulfur Compound Emission Rate (Lbs/Hr))}}{\text{(Sulfur Feed Rate (Lbs/hr))}}\right)X \ 100$ - (a) The sulfur feed rate, sulfur compound emission rate, and sulfur recovery efficiency shall be rounded off to one decimal place. - (b) Sulfur feed rate means the mass rate of sulfur compounds that are removed from the sour gas feed to and by the sweetening unit and that are contained within acid gas stream(s). - (c) Sulfur feed rate is inclusive of all acid gas streams that are sent to the sulfur recovery system along with those that are diverted away from and are never recycled back to the sulfur recovery system or process provided the diverted stream is not being accounted for with the SRS CEMS. | lly E1 | Regulations | | | |--------|--|--|---| | | (1) | Acid gas stream means gas stream(s) (i.e. amine regeneration column(s) overhead gas stream, rich amine flash drum(s) overhead gas stream, etc.) that exit the sweetening unit which have a significantly higher sulfur and/or carbon dioxide concentration than that of the sour gas that feeds the sweetening unit. | | | | (2) | Acid gas does not include overhead gas stream(s) exiting amine contacting column(s) (i.e. residue gas, sales gas, off speck gas, fuel gas. etc) that are located within the
sweetening unit and cannot be sent to the sulfur recovery system. | | | | | | | | e) | recove
stream
from | ery system thermal oxidizer effluent stack gas
ns and all acid gas streams that are diverted away
and are never recycled back to the sulfur recovery | | | ance o | and Pe | rformance Test Methods and Procedures | | | | | | Rule 335-3-401(2) | | ested | for i | its hydrogen sulfide (H ₂ S) content utilizing the | Rule 335-3-105
Rule 335-3-1605(c)(1)(i) | | a) | Tutwi
chron
260 o | ler procedures found in \$60.648 or the natographic analysis procedures found in ASTM E-
or the stain tube procedures found in GPA 2377-86 | | | | d) ance of Compusing Cach ested of Compusing Cach | (1) (2) (2) (3) (4) Sulfur sulfur unit a sulfur unit a sulfur unit a sulfur recovers are and recovers are and recovers recover | regeneration column(s) overhead gas stream, rich amine flash drum(s) overhead gas stream, etc.) that exit the sweetening unit which have a significantly higher sulfur and/or carbon dioxide concentration than that of the sour gas that feeds the sweetening unit. (2) Acid gas does not include overhead gas stream(s) exiting amine contacting column(s) (i.e. residue gas, sales gas, off speck gas, fuel gas. etc) that are located within the sweetening unit and cannot be sent to the sulfur recovery system. (d) Sulfur compound emission rate means the mass rate of sulfur compounds that are emitted from the sweetening unit and the sulfur recovery system. (e) Sulfur compound emission rate is inclusive of the sulfur recovery system thermal oxidizer effluent stack gas streams and all acid gas streams that are diverted away from and are never recycled back to the sulfur recovery system or process. (a) Performance Test Methods and Procedures (b) Compliance with the opacity standards shall be determined using Method 9 or Method 22 of 40 CFR part 60, appendix A. (c) Cach acid gas stream entering the thermal oxidizer shall be ested for its hydrogen sulfide (H ₂ S) content utilizing the following methods and procedures: (a) The sample collected shall be analyzed utilizing the Tutwiler procedures found in §60.648 or the chromatographic analysis procedures found in GPA 2377-86 or those provided by the stain tube manufacture. | | Fede | rally E | nforce | Regulations | | | |---------------------|---|----------------|--|--|--| | 3. | perfo | rmanc
ucted | the available sulfur is greater than 10 LTons/Day, a le test meeting the following requirements shall be to demonstrate compliance with the SO ₂ emission | Rule 335-3-105
Rule 335-3-1605(c)(1)(i) | | | | (a) | accor | and TRS emissions testing shall be conducted in rdance with the appropriate reference methods and edures specified below: | | | | | | (1) | 40 CFR 60 Appendix A, Method 1 or 1A | | | | | | (2) | 40 CFR 60 Appendix A, Method 2 or 2A or 2B or 2C or 2D or 2E | | | | | | (3) | 40 CFR 60 Appendix A, Method 3 or 3A or 3B or 3C | | | | | | (4) | 40 CFR 60 Appendix A, Method 4 | | | | | (5) 40 CFR 60 Appendix A, Method 6 or 6A or 6B or 6C | | | | | | | (6) 40 CFR 60 Appendix A, Method 15 or 15 A or 16 or 16A or 16B | | | | | | | | (7) | Methods and procedures specified in §60.644 | | | | | (b) | The proce | | | | | Emission Monitoring | | | | | | | 1. | A daily visible inspection shall be conducted on the thermal oxidizer. Provided that visible emissions in excess of the opacity standards are observed at any time, a visible emission observation shall be conducted as specified in <i>Appendix D</i> of this permit. | | | | | | 2. | Monitoring meeting the requirements specified in <i>Appendix B</i> of this permit shall be utilized for the SRU and thermal oxidizer. Rule 335-3-104 Rule 335-3-1605(c)(1)(i) §64.6(b) & (c) | | | | | | Fede | rally E | Regulations | | | |-------|---------|---------------------------------------|--|-----------------------| | 3. | oxidi | zer sha
ole of t | gas stream that may be routed to the thermal all be tested for H ₂ S by capturing one representative he stream at a frequency of no less than once each | Rule 335-3-104 | | 4. | | | nce test shall be conducted at least once every twelves in accordance with the following requirements: | Rule 335-3-1605(c)(1) | | | (a) | dura | st shall consist of three runs of at least 1-hour in tion each that meets the requirements specified in so 4(a)(1) and (2) of this section of this subpart. | | | | | (1) | Each run shall test for the emissions of SO_2 and TRS. | | | | | (2) | Each run shall be conducted in accordance to the appropriate reference methods and procedures specified in proviso 3 of the <i>compliance and performance test methods and procedures</i> section of this subpart. | | | 5. | shall | be ca | ss gas stream that has to be vented to atmosphere aptured and sent to the thermal oxidizer or the e for combustion. | | | | (a) | proce | pliance shall be demonstrated by conducting a ess flow design evaluation of the production facility njunction with a visual inspection of the facility. | | | | (b) | press
will wenti
is su
conti | pt when vessels and equipment are being desurized and/or emptied and the reduced pressure not allow flow of the gas to a control device, the ng to the atmosphere of any process gas stream that bject to this proviso for a duration in excess of 15 nuous minutes shall be deemed an exceedance of emission standards section of this subpart. | | | Recor | rdkeep | ing and | l Reporting Requirements | | | 1. | | cord of
e availa | Rule 335-3-104
Rule 335-3-1605(c)(2) | | | Fede | rally E | Regulations | | |------|---------|--|--------------------------------------| | | (a) | The date, starting time, and duration of each deviation or exceedance of the requirements specified in the <i>emission standards</i> section of this subpart along with the cause and corrective actions taken | | | | (b) | The date, time, and results of each performance test along with any other tests conducted on the SRU and thermal oxidizer that provide additional stack pollutant content data | | | | (c) | The date and time of each shut down, start up or malfunction of the gas sweetening unit, the SRU, or the thermal oxidizer | §60.7(b) | | | (d) | Date and type of maintenance that affects air emissions | | | | (e) | Results of each daily visual inspection of the thermal oxidizer | | | | (f) | Results of each occurrence when a visible emission observation was conducted | | | | (g) | The three hour rolling average CMS calculations and analysis of the sulfur recovery efficiency, the sulfur dioxide emissions, and the thermal oxidizer firebox temperature | | | 2. | provi | toring reports meeting the requirements specified in so 2(a) through (c) of this section of this subpart shall be litted to the Department. | Rule 335-3-1605(c)(3)(i)
§64.9(b) | | | (a) | Each report shall identify each incidence of deviation from a permit term or condition including those that occur during startups, shutdowns, and malfunctions. | | #### Provisos for SRU & Thermal Oxidizer | Federally | Enforceable | Provisos | |-----------|-------------|-----------------| |-----------|-------------|-----------------| #### Regulations - (1) A deviation shall mean any condition determined by observation, by data collected by any continuous monitoring system or periodic monitoring required by the permit that can be used to determine compliance, that identifies an affected source has failed to meet an applicable emission limit or standard or that a work practice was not complied with or completed. - (2) If no deviation event occurred during the reporting period, a statement that indicates there were no deviations from the permit requirements shall be included in the report. - (b) An Excessive Emission and CMS Performance Report and Summary Report meeting the requirements specified in provisos 2(b)(1) and (2) to this section of this subpart shall be submitted to the Department. §60.7(c) - (1) Except as provided for in proviso 2(d) of this section, the report shall meet the requirements specified in 40 CFR 60.7(c). - (2) The report shall be submitted on a quarterly calendar basis according to the following reporting schedule: | Reporting Period | Submittal Date | |--|------------------------| | January 1^{st} through March 31^{st} | April 30 th | | April 1st through June 30th | July 31st | | July 1st through September 30th | October 31st | | October 1st through December 31st | January 31st | - (c) A Periodic Monitoring Report (PMR) meeting the requirements specified in provisos 2(c)(1) and (2) of this section of this subpart shall be submitted to the Department. - (1) Except as provided for in proviso 2(d) of this section, the report shall meet the requirements specified in proviso 2(c)(1)(i). | Federally Enforceab | Regulations | | | |---------------------|---------------
--|--| | (| | each deviation event, the following nation shall be submitted: | | | | (I) | Emission source description | | | | (II) | Permit requirement | | | | (III) | Date | | | | (IV) | Starting time | | | | (V) | Duration | | | | (VI) | Actual quantity of pollutant or parameter | | | | (VII) | Cause | | | | (VIII) | Actions taken to return to normal operating conditions | | | | (IX) | Total operating hours of the affected source during the reporting period | | | | (X) | Total hours of deviation events during the reporting period | | | | (XI) | Total hours of deviation events that occurred during start ups, shut downs, and malfunctions during the reporting period | | | Š | emi-annual | shall cover no more than a calendar period and shall be submitted the following reporting schedule: | | | | Reporting P | eriod Submittal Date | | | • | 1st through o | • | | | July 1st | through Dece | ember 31st January 31st | | | Fede | rally E | Enforceable Provisos | Regulations | |------|-----------------------|--|---------------------------| | | (d) | The report content and format in proviso 2(b) and (c) of this section may be modified upon receipt of Departmental approval. | | | 3. | that
shall
with | deviation from the requirements specified in this subpart occurs during start ups, shut downs, and malfunctions, be reported to the Department in a manner that complies proviso 15(b) and 21(b) of the <i>General Provisos</i> subpart of permit. | Rule 335-3-1605(c)(3)(ii) | # **Summary Page for Process Flare** Permitted Operating Schedule: 24 Hours/Day x 365 Days/Year = 8760 Hours/Year #### **Emission limitations:** | Emission Point # | Description | Pollutant | Emission
Limit | Regulation | |------------------|--------------------|------------------|--|---| | Flare No. 1 | Process Flare | SO ₂ | No limit provided that
the available sulfur is
less than or equal to
10 LTons/day | Rule 335-3-503(3) | | | | H ₂ S | Burn gas with 0.10 grains of H ₂ S/scf | Rule 335-3-503(1) | | | | | 20 ppbv offsite | Rule 335-3-503(2) | | | | Opacity | No visible emissions except for 5 consecutive minutes in a 2 hour averaging period. | 40 CFR 60.18(c)(1)
40 CFR 60.633(g)
Subpart KKK | | Fede | rally Enforceable Provisos | Regulations | |------|---|-----------------------------| | Appl | icability | | | 1. | The process flare is subject to the applicable requirements of ADEM Admin. r. 335-3-503, "Petroleum Production" for Control of Sulfur Compound Emissions and the requirements specified in this subpart of the permit. | Rule 335-3-503(1), (2), (3) | | 2. | The process flare is subject to the requirements of ADEM Admin. Code r. 335-3-16, "Major Source Operating Permits" as specified in the Alabama Department of Environmental Management Administrative Code and in this subpart of this permit. | Rule 335-3-1603 | | 3. | The process flare shall comply with the requirements specified in 40 CFR part 60, subpart A, "General Provisions" and as specified in this subpart of this permit. | 40 CFR 60.18(b) | | 4. | The process flare is used to combust captured emissions from affected facilities covered under 40 CFR part 60, subpart KKK. | 40 CFR 60.633(g) | | 5. | The process flare is subject to 40 CFR part 64, "Compliance Assurance Monitoring" as indicated in proviso 33 of the General Permit Provisos subpart and in this subpart of the permit. | 40 CFR part 64 | | Emis | sion Standards | | | 1. | Provided available sulfur is equal to or less than 10 long tons per day, there is no limit on sulfur dioxide emissions. A record of SO_2 emissions shall be kept for reporting purposes. | Rule 335-3-503(3) | | 2. | All process gas containing greater than 0.10 grains of H_2S/scf shall be properly burned in the thermal oxidizer or the process flare. | Rule 335-3-503(1) | | 3. | All process gas streams containing 0.10 of a grain of hydrogen sulfide per Scf shall be burned to the extent that the ground level concentrations of hydrogen sulfide shall be less than twenty (20) parts per billion beyond plant property limits, averaged over a thirty (30) minute period. | Rule 335-3-503(2) | | Fede | rally E | nforce | Regulations | | | |------|---|---------------------------|--|--------------|--| | 4. | | | trate compliance with 40 CFR part 60, subpart KKK, flare shall meet the following requirements: | | | | | (a) | exce | esigned for and operated with no visible emissions, pt for a 5-minute period during any consecutive 2-period | §60.18(c)(1) | | | | (b) | Oper | ate with a flame present at all times | §60.18(c)(2) | | | | (c) | Be st | team-assisted, air-assisted, or non-assisted | §60.18(c)(6) | | | | (d) | Adhe | ere to the following: | §60.18(c)(3) | | | | | (1) | Heat content specifications in §60.18(c)(3)(ii) AND | | | | | | (2) | Maximum tip velocity specifications in §60.18(c)(4) OR | | | | | | (3) | The requirements of §60.18(c)(3)(i) | | | | | (e) | Oper | ate at all times when emissions may be vented to it | §60.18(e) | | | Comp | oliance | and Pe | | | | | 1. | | | e with the opacity standards shall be determined using of 40 CFR part 60, appendix A. | §60.18(f)(1) | | | 2. | Compliance with proviso 4(d) of the <i>emission standards</i> section of this subpart shall be determined using the methods and procedures specified in 40 CFR 60.18(f)(3)-(6). | | | | | | 3. | throu
proce | the purigh 3 costs street | Rule 335-3-105
Rule 335-3-1605(c)(1)(i) | | | | Fede | rally E | nforceable Provisos | Regulations | |------|---|--|---| | | (a) | The hydrogen sulfide (H ₂ S) content shall be determined by collecting a sample and analyzing it utilizing the Tutwiler procedures found in §60.648 or the chromatographic analysis procedures found in ASTM E-260 or the stain tube procedures found in GPA 2377-86 or those provided by the stain tube manufacture. [Stream H ₂ S Content (Mole %)] | | | | | | | | | (b) | The volatile organic compound (VOC) weight percent, Btu heat content, and molecular weight of each process stream shall be determined by collecting a sample and analyzing it utilizing ASTM Analysis Method D1826-77; chromatographic analysis procedures found in 40 CFR part 60, appendix A, Method 18 or equivalent methods and procedures. | | | | | [Stream VOC Content (VOC Wt%)]
[Stream Heat Content (Btu/Scf)]
[Stream Molecular Weight (Mole Wt)] | | | Emis | sion Mo | onitoring | | | 1. | are o | ded that visible emissions in excess of the opacity standards bserved from the process flare at any time that the unit is sting, a visible emission observation shall be conducted as fied in <i>Appendix E</i> of this permit. | Rule 335-3-104 | | 2. | | toring meeting the requirements specified in <i>Appendix C</i> of permit shall be utilized for the process flare. | Rule 335-3-104
Rule 335-3-1605(c)(1)
§64.6(b) & (c) | | 3. | Each gas stream that may be routed to the flare shall be tested as specified below: | | Rule 335-3-105 | | | (a) | $\rm H_2S$ testing shall consist of capturing one representative sample of the stream at a frequency of no less than once every four (4) months. | | | | (b) | The VOC weight percent, Btu content, and molecular weight of each process stream shall be determined by collecting a representative sample of the stream and analyzing it at a frequency of no less than once every twelve (12) months. | | #### **Provisos for Process Flare** | Fede | rally E | nforceable Provisos | Regulations | |-------|---------|---|--| | | (c) | Provided multiple process streams can be sent to the process flare and it is possible to capture a common stream whose contents would be representative of all the streams, that common stream may be used instead of the individual process streams. | | | | (d) | The frequency of this testing may be modified upon receipt of Department approval. | | | 4. | shall | process gas stream that has to be vented to atmosphere be captured and sent to the thermal oxidizer or the process for combustion. | | | | (a) |
Compliance shall be demonstrated by conducting a process flow design evaluation of the production facility in conjunction with a visual inspection of the facility. | | | | (b) | Except when vessels and equipment are being depressurized and/or emptied and the reduced pressure will not allow flow of the gas to a control device, the venting to the atmosphere of any process gas stream that is subject to this proviso for a duration in excess of 15 continuous minutes shall be deemed an exceedance of the <i>emission standards</i> section of this subpart. | | | Recor | rd Keep | ing and Reporting Requirements | | | 1. | stand | the purpose of demonstrating compliance with the <i>emission</i> lards section of this subpart, a monthly record of the ring information shall be maintained and made available for ction: | Rule 335-3-104
Rule 335-3-1605(c)(2)
§64.9 | | | (a) | Volume of gas burned in flare
[Volume Burned (MScf/Month)] | | | | - | Stream Heat Input (MMBtu/Month) = Volume Burned (MScf/Month)] X [(1000 Scf/1 MScf)] X Stream Heat Content (Btu/Scf)] X [(1 MMBtu/106 Btu] | | | | (c) | Flare Heat Input (MMBtu/Month) = | | Σ Stream Heat Input (MMBtu/Month) | Fede | rally E | Regulations | | |------|---------------------|---|--------------------------| | | (d)
[V
[
X | | | | | (e) | Flare H ₂ S feed rate (Lbs/Month) = | | | | | Σ Stream H ₂ S (Lbs/Month) | | | | (f) | Number of hours that the flare was operated during the month | | | | | [Flare (Hours/Month)] | | | | (g) | Flare H ₂ S feed rate (Lbs/Hour) = | | | | | Flare H ₂ S feed rate (Lbs/Month) Flare (Hours/Month) | | | | (h) | Flare SO ₂ Emissions (Lbs/Month) = | | | | [Flare | H ₂ S feed rate (Lbs/Month)] X [64 Lbs of SO ₂ / lb-mol] [34 Lbs H ₂ S/lb-mol] | | | | (i) | Results of each daily visible emission observation conducted on the flare. | | | | (j) | The date, starting time, and duration of each deviation or exceedance of the requirements specified in the <i>emission standards</i> section of this subpart along with the cause and corrective actions taken. | | | 2. | 2(a) t | toring reports meeting the requirements specified in proviso hrough (c) of this section of this subpart shall be submitted a Department. | Rule 335-3-1605(c)(3)(i) | | | (a) | Each report shall identify each incidence of deviation from
a permit term or condition including those that occur
during startups, shutdowns, and malfunctions. | | #### **Provisos for Process Flare** #### **Federally Enforceable Provisos** #### Regulations - (1) A deviation shall mean any condition determined by observation, by data collected by any continuous monitoring system or periodic monitoring required by the permit that can be used to determine compliance, that identifies an affected source has failed to meet an applicable emission limit or standard or that a work practice was not complied with or completed. - (2) If no deviation event occurred during the reporting period, a statement that indicates there were no deviations from the permit requirements shall be included in the report. - (b) A Periodic Monitoring Report (PMR) meeting the requirements specified in the following provisos shall be submitted to the Department: - (1) Except as provided for in proviso 2(c) of this section, the report shall meet the requirements specified in proviso 2(b)(1)(i). - (i) For each deviation event, the following information shall be submitted. - (I) Emission source description - (II) Permit requirement - (III) Date - (IV) Starting time - (V) Duration - (VI) Actual quantity - (VII) Cause - (VIII) Action taken to return to compliance | Fede | rally E | Regulations | | | | |------|---|-------------|-------------------|--|--| | | | | (IX) | Total operating hours of the affected source during the reporting period | | | | | | (X) | Total hours of deviation events during the reporting period | | | | | | (XI) | Total hours of deviation events that occurred during start ups, shut downs, and malfunctions during the reporting period | | | | | (2) | semi-annua | shall cover no more than a calendar l period and shall be submitted the following reporting schedule: | | | | | (3) | Reporting | 3 1 3 | | | | | Ja | anuary 1st thro | agh June 30 th July 31 st | | | | | Ju | aly 1st through 1 | December 31st January 31st | | | | (c) | | on may be r | nt and format in proviso 2(b) of this modified upon receipt of Departmental | | | 3. | Each deviation from the requirements specified in the <i>emission</i> standards section of this subpart, including those that occur during start ups, shut downs, and malfunctions, shall be reported to the Department in a manner that complies with proviso 15(b) and 21(b) of the general proviso subpart of this permit. | | | Rule 335-3-1605(c)(3)(ii) | | #### Summary Page for VOC Equipment Leaks from Natural Gas Processing Plants Permitted Operating Schedule: 24 Hours/Day x 365 Days/Year = 8760 Hours/Year #### **Emission limitations:** | Emission | Description | Pollutant | Emission | Regulation | |-----------------|--|-------------------------------|---------------------|--| | Point # | | Hallallallallallallallallalla | Limit | ALALALALALALALALALALALALALALALALALALAL | | FUGITIVE | All affected facilities located at an onshore natural gas processing plant | Fugitive
VOC | LDAR work practices | 40 CFR part 60, subpart KKK
§60.630 | #### Affected facility within process unit: Compressors, except reciprocating compressors, in VOC service or wet gas service Group of all equipment within a process unit: Each valve Each pump Each pressure relief device Each sampling connection system Each open-ended valve or line Each flange or other connector Each glycol dehydration unit Each sweetening unit Liquefied natural gas unit #### Process units: Inlet gathering & separation unit Condensate stabilization unit Gas sweetening unit | Fede | rally E | nforce | Regulations | | |--------|------------------------|--|---|---| | Applie | cability | | | | | 1. | facilities in 40 for E | ies list
CFR p
quipme
ssing F | specified in 40 CFR 60.630(d), the affected ed below are subject to the requirements found art 60, subpart KKK, "Standards of Performance ent Leaks of VOC from Onshore Natural Gas Plants". Affected facilities under this subpart are | Rule 335-3-1002(63)
§60.630(a)(1) | | | (a) | | compressor in VOC service or in wet gas ee, except reciprocating compressors in wet gas ee | §60. 630(a)(2)
§60. 633(f) | | | (b) | VOC | group of all equipment within a process unit in service or in wet gas service as specified in so 1(b)(1) through (5). | §60. 630(a)(3) | | | | (1) | Each pump | | | | | (2) | Each pressure relief device | | | | | (3) | Each open-ended valve or line | | | | | (4) | Each valve | | | | | (5) | Each flange or other connector | | | | (c) | unit,
syster | inpressor station, dehydration unit, sweetening underground storage tanks, field gas gathering in, or liquefied natural gas units located at the om Plant would also be covered under subpart | §60. 630(e) | | Emiss | sions Si | tandar | ds | | | 1. | | | n standards as specified in either 1(a) or 1(b) to demonstrate compliance with this subpart. | \$60.632(a)
\$60.482-1(a)
\$60.480(e) | | Federally E | nforce | Regulations | | |-------------|--------|--|---| | (a) | affect | ot as specified in §60.633 of subpart KKK, each ed facility shall comply with the emission ards specified in the following provisos: | | | | (1) | Pumps in light liquid service shall comply with §60.482-2 of 40 CFR part 60, subpart VV, except as specified in §60.633(d) and (e) of subpart KKK. | \$60.482-1(a)
\$60.482-2
\$60.633(d) & (e) | | | (2) | Compressors shall comply with §60.482-3 of subpart VV, except as specified in §60.633(f) of subpart KKK. | §60.482-1(a)
§60.482-3
§60.633(f) | | | (3) | Pressure relief devices in gas/vapor service shall comply with §60.482-4 of subpart VV, except as specified in §60.633 (b), (d), and (e) of subpart KKK. | §60.482-1(a)
§60.482-4
§60.633(b), (d), & (e) | | | (4) | Sampling connection systems under subpart KKK are exempt from the requirements of §60.482-5 in subpart VV. | §60.633(c) | | | (5) | Open-ended valves or lines shall comply with §60.482-6 of subpart VV. | §60.482-1(a)
§60.482-6 | | | (6) | Valves in gas/vapor service and in light liquid service shall comply with 60.482-7 of subpart VV, except as specified in §60.633(d) and (e) of subpart KKK. | §60.482-1(a)
§60.482-7
§60.633(d) & (e) | | | (7) | Pumps and valves in heavy liquid service, pressure relief devices in light liquid or heavy liquid service, and connectors shall comply with §60.482-8 of subpart
VV. | §60.482-1(a)
§60.482-8 | | | (8) | Delay of repair requirements in §60.482-9 of subpart VV shall be complied with. | §60.482-1(a)
§60.482-9 | | | (9) | Closed vent systems and control devices shall comply with §60.482-10 of subpart VV. | §60.482-1(a)
§60.482-10 | | Feder | ally Enforceable Provisos | Regulations | |-------|---|--| | | (i) A flare used to meet any of the above requirement shall comply with the requirements specified in §60.18 of 40 CFR part 60, subpart A. | §60.633(g) | | | (b) As an alternative means of compliance, the provisions of 40 CFR part 65, subpart F may be complied with to satisfy the requirements of §60.482 through §60.487 of subpart VV for an affected facility. | §60.480(e)
§60.482-1(a) | | 2. | Equipment that is in vacuum service is excluded from the requirements of §60.482-2 through §60.482-10 of subpart VV if it is identified as required in §60.486(e)(5) of subpart VV. | \$60.632(a)
\$60.482-1(d)
\$60.486(e)(5) | | 3. | An owner or operator may elect to comply with the alternative standards for valves specified in §60.483-1 or 60.483-2 of subpart VV. | §60.632(b) | | 4. | An owner or operator may apply for permission to use an alternative means of emission limitations as specified in §60.634 of subpart KKK to satisfy the requirements of §60.482 through §60.487 of subpart VV for an affected facility. | §60.632(c)
§60.634 | | Comp | liance and Performance Test Methods and Procedures | | | 1. | Compliance with the requirements in §60.482-1 through §60.482-10 of subpart VV shall be determined by the review of records and reports, inspections, and the review of performance test results using the methods and procedures specified in §60.485 of subpart VV. | \$60.632(d)
\$60.482-1(b)
\$60.485 | | Emiss | sion Monitoring | | | 1. | The inspection and monitoring requirements specified in §60.482-1 through §60.482-10 of subpart VV and either §60.483-1 or §60.483-2 of subpart VV shall be complied with. | §60.632(a) & (b) | | | | | | Fede | rally | Enforceable Provisos | Regulations | | |------|---------|--|--|--| | Reco | rdkee | ping and Reporting Requirements | Rule 335-3-1002(63) | | | 1. | reposub | e facility shall comply with the orting requirements specified in spart A and §60.486 and §60.487 provided for in §60.633, §60.635 at X. | \$60.7
\$60.19
\$60.632(e)
\$60.486
\$60.487 | | | 2. | | eak Detection and Repair (LDAR) submitted to the Department: | §60.636(c)
§60.487(c) | | | | (a) | The report shall include the in §60.636(c) of subpart KKK as recordkeeping requirements subpart VV as specified in §60. | | | | | (b) | The report shall cover a calend
and shall be submitted to the
following reporting schedule: | | | | | | Reporting Period | Submittal Date | | | | | January $1^{\rm st}$ through June $30^{\rm th}$ | July 31st | | | | | July 1st through December 31st | January 31st | | Appendix A: 750 BHP Inlet Compressor Engine Monitoring | Monitoring approach: | Periodic Monitoring | Period | ic Monitoring—Choose at lea | st one: | |-------------------------|---|---|--|---| | I. Indicator | Calculate pollutant emissions according to proviso 1 of the recordkeeping & reporting section | Pressure drop across the catalyst bed | Temperature drop across
the catalyst bed | NO_{X} concentrations in the exhaust gas | | A. Measurement approach | Fuel gas volume shall be monitored with a system capable of measuring and recording the flow rate and/or the parameters utilized for flow rate calculation. | Pressure differential will be obtained by observing and recording the pressure immediately upstream and downstream of the catalyst bed. | Temperature differential will
be obtained by observing
and recording the
temperature immediately
upstream and downstream
of the catalyst bed. | NO _x concentrations will be obtained by using a portable monitor to analyze the gases downstream of the catalytic converter. | | | BTU content of fuel gas stream shall be determined semi-annually or as set by the Department. | | | | | | Pollutant emission factors shall be determined during performance and periodic tests. | | | | | II. Indicator range | $NO_{\rm X}$ emissions shall be maintained at <= 2.48 Lbs/Hr (for all engines) | Pressure differential shall not exceed the manufacturer's maximum recommended pressure differential that indicates sufficient catalyst performance. | Temperature differential shall not exceed the manufacturer's maximum recommended temperature differential that indicates sufficient catalyst performance. | $NO_{\rm X}$ concentrations in the catalytic converter exhaust gas shall not exceed the $NO_{\rm X}$ concentrations from the latest performance test. | | | A deviation is defined as anytime
the calculated emission rate
exceeds the respective allowed
emission rates. | A deviation is defined as anytime the pressure differential exceeds the recommended pressure differential. | A deviation is defined as anytime the temperature differential exceeds the recommended temperature differential. | A deviation is defined as anytime the NO _X concentration exceeds the concentration from the latest performance test. | | | A deviation triggers an immediate inspection, corrective action, and reporting within 48 hours or two work days. | A deviation triggers an immediate inspection, corrective action, and reporting within 48 hours or two work days. | A deviation triggers an immediate inspection, corrective action, and reporting within 48 hours or two work days. | A deviation triggers an immediate inspection, corrective action, and reporting within 48 hours or two work days. | | | | nr miet Compresso | | | |---------------------------|---|--|------------------------------|---| | Monitoring approach: | Periodic Monitoring | Period | lic Monitoring—Choose at lea | st one: | | A QIP threshold | Not applicable | Not applicable | Not applicable | Not applicable | | III. Performance criteria | | | | | | A. Data representiveness | Fuel gas volume monitor shall be located immediately upstream of the engine. | Pressure monitors shall be placed upstream and downstream of the catalyst bed. | | The portable monitor calibration gas used shall have concentrations that are: | | | Fuel gas BTU content shall be determined from samples that | | | Greater than or equal to 150% of, | | | are representative of the fuel gas being consumed. | | | AND | | | being consumed. | | | Less than or equal to 10% of, | | | | | | AND | | | | | | Approximately equal to, the concentrations obtained from the last performance test. | | | | | | The portable monitor must
be capable of less than 5%
error when compared to the
calibration gases. | | | Performance tests shall be undertaken while engine is being operated at normal loads. | | | | | | | | | | | Monitoring approach: | Periodic Monitoring | Periodi | c Monitoring —Choose at leas | st one: | |---------------------------------------|---|--|--|---| | B. Verification of operational status | Not applicable | Not applicable | Not applicable | Not applicable | | C. QA/QC practices & criteria | Not applicable | The pressure monitors shall be calibrated at a frequency in accordance with the manufacturer's specifications, other written procedures that provide adequate assurance that the device is calibrated accurately, or at least annually whichever is more frequent. | shall be calibrated at a frequency in accordance with the manufacturer's | Should the portable monitor exceed the 5% error margin, it shall be taken out of service until it is either repaired, replaced, or passes a new calibration test. | | D. Monitoring frequency | Fuel gas volume measured continuously Fuel gas BTU content shall be determined semi-annually, or as set by the Department. | Pressure differential shall be monitored weekly. | Temperature differential shall be monitored weekly. | NO _X concentrations shall be monitored weekly. | | | Performance tests shall be undertaken once every
five years. | Performance tests shall be
undertaken once every five
years. | Performance tests shall be undertaken once every five years. | | | Data collection
procedure | Calculate: Monthly Pollutant emissions while utilizing the fuel volume, BTU content, emission factor and operating hours | | | | | | Fuel gas volume consumed
Record: Monthly | Record: Weekly | Record: Weekly | Record: Weekly | | | Fuel gas volume
consumed | Pressure
differential | Temperature
differential | NOx
Concentration | | Monitoring approach: | Periodic Monitoring | Periodi | c Monitoring —Choose at leas | st one: | |----------------------|--|--|---|---| | | Hours of operation Pollutant emissions Record: Each occurrence Fuel gas BTU content determination | Record: Each occurrence | Record: Each occurrence | Record: Each occurrence | | | Time, date and results
of each inspection and
corrective actions taken | Time, date and results
of each inspection and
corrective actions taken | Time, date and results of each inspection and corrective action taken | Time, date and results
of each inspection and
corrective action taken | | Averaging period | Monthly | Not applicable | Not applicable | Not applicable | Appendix B: SRU & Thermal Oxidizer Monitoring | Monitoring approach: | Sulfur Recovery Unit
Compliance Assurance Monitoring (CAM) | Thermal Oxidizer
Compliance Assurance Monitoring (CAM) | |-------------------------|---|---| | I. Indicator | Sulfur recovery efficiency & Sulfur dioxide emission rate | Thermal Oxidizer firebox temperature | | A. Measurement approach | Inlet feed volume and sulfur content shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculation along with its sulfur content. | Firebox temperature shall be monitored with a thermocouple or equivalent device. | | | Bypass volume shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculation through a valve. | | | | Sulfur content of each bypass stream shall be determined monthly, or as set by the Department. | | | | Effluent volume and sulfur content shall be monitored with a system capable of continuously measuring and recording the flow rate and/or the parameters utilized for flow rate calculation along with its sulfur dioxide content. | | | | A continuous emissions monitoring system that is capable of assimilating the above information, analyzing that information and making appropriate calculations for each monitoring cycle and each rolling three hour period while recording relevant information and calculation results shall be utilized. | A continuous emissions monitoring system that is capable of assimilating the above information, analyzing that information and making appropriate calculations for each monitoring cycle and each rolling three hour period while recording relevant information and calculation results shall be utilized. | | | Each three hour rolling average calculation shall consist of either: | Each three hour rolling average calculation shall consist of : | | | The calculation of numerically averaged parameters for each rolling three hour period while utilizing the appropriate average parameter in calculating a flow rate, a mass rate and a recovery efficiency for that rolling three hour period. OR The calculation of a flow rate, mass rate and recovery efficiency for each continuous emissions monitoring system cycle that occurred during the rolling three hour period while calculating a numerically averaged flow rate, mass rate and recovery efficiency for that rolling three hour period. OR | The calculation of a numerically averaged temperature for each rolling three hour period. | | Monitoring approach: | Sulfur Recovery Unit
Compliance Assurance Monitoring (CAM) | Thermal Oxidizer
Compliance Assurance Monitoring (CAM) | |----------------------|---|--| | | Any approved combination of the above two methods and procedures for making averaged calculations. | | | II. Indicator range | SO_2 emissions or sulfur recover efficiency shall be maintained | Firebox temperature shall be maintained at \geq the firebox temperature utilized during the latest stack test. | | | @ Unlimited Lbs of SO₂/Hr
If available sulfur is < 10 LTons/Day | | | | @ 560 Lbs of SO ₂ /Hr plus adjustment (i.e. sulfur recovery efficiency ranging from => 70% to 94% minus adjustment) If available sulfur is = > 10 LTons/Day & < 50 LTons/Day | | | | @ 0.1 Lbs of SO₂/Lb of sulfur processed plus adjustment (i.e. sulfur recovery efficiency => 95% minus adjustment) If available sulfur is = > 50 LTons/Day &< 100 LTons/Day | | | | @ 0.08 Lbs of SO ₂ /Lb of sulfur processed plus adjustment (i.e. sulfur recovery efficiency => 96% minus adjustment) If available sulfur is = > 100 LTons/Day | | | | A deviation is defined as anytime the three hour rolling average SO_2 rate is greater than the value calculated while utilizing the above equations or the three hour rolling average sulfur recovery efficiency is less than the value calculated while utilizing the above equations. | A deviation is defined as anytime the three hour rolling average firebox temperature is < 1,200 °F. | | | A deviation triggers an immediate inspection and corrective actions that meet the requirements of 40 CFR Part 64.7(d) and | A deviation triggers an immediate inspection, corrective action, and reporting within 48 hours or two work days. | | | reporting within 48 hours or two work days. | The minimum firebox temperature may be modified upon receipt of Departmental approval. | | A QIP threshold | If the accumulated hours of deviation events occurring exceeds 2% of the sulfur recovery system operating time during any quarterly reporting period, a Quality Improvement Plan shall be developed and implemented. | If the accumulated hours of deviation events occurring exceeds 2% of the sulfur recovery system operating time during any quarterly reporting period, a Quality Improvement Plan shall be developed and implemented. | | | i e e e e e e e e e e e e e e e e e e e | |--|---| | | | | The location of each inlet sensor shall located be upstream of the sulfur recovery unit and shall consist of a single device that monitors all streams or multiple sensors that monitors individual or multiple streams. | Each temperature sensor shall be located within the combustion chamber or immediately downstream of the combustion chamber. | | The location of the effluent sensor shall be within the thermal oxidizer stack and shall consist of a multiple device that monitors all appropriate parameters. | | | The volume sensor shall be accurate to within ±0.50%. | The temperature sensor shall be accurate to within ± 4 °F or 0.75%. | | The content sensor shall be accurate to within ±5.0%. | | | Not applicable | Not applicable | | A program for the continuous emission monitoring system shall
be developed and implemented that meets
the requirements
specified in the following regulations: | Each temperature sensor shall be calibrated at a frequency in accordance with the manufacturer's specifications, other written procedures that provide adequate assurance that the device is calibrated accurately. | | §60.13 of 40 CFR Part 60, Subpart A
40 CFR Part 60, Appendix F
40 CFR Part 60, Appendix B, PS 2
40 CFR Part 60, Appendix B, PS 6 | canorated accuractly. | | Each bypass sensor shall be calibrated at a frequency in accordance with the manufacturer's specifications, other written procedures that provide adequate assurance that the device is calibrated accurately. | | | If a sensor fails its calibration test, the sensor shall be taken out of service until repairs and/or replacements are made and a new calibration test is undertaken and passed. | If the sensor fails its calibration test, the sensor shall be taken out of service until repairs and/or replacements are made and a new calibration test is undertaken and passed. | | | sulfur recovery unit and shall consist of a single device that monitors all streams or multiple sensors that monitors individual or multiple streams. The location of the effluent sensor shall be within the thermal exidizer stack and shall consist of a multiple device that monitors all appropriate parameters. The volume sensor shall be accurate to within ±0.50%. The content sensor shall be accurate to within ±5.0%. Not applicable A program for the continuous emission monitoring system shall be developed and implemented that meets the requirements specified in the following regulations: 360.13 of 40 CFR Part 60, Subpart A 40 CFR Part 60, Appendix F 40 CFR Part 60, Appendix B, PS 2 40 CFR Part 60, Appendix B, PS 6 Each bypass sensor shall be calibrated at a frequency in accordance with the manufacturer's specifications, other written procedures that provide adequate assurance that the device is calibrated accurately. If a sensor fails its calibration test, the sensor shall be taken out of service until repairs and/or replacements are made and a new | | | Site & The mat Oxto | | |---------------------------|---|---| | Monitoring approach: | Sulfur Recovery Unit | Thermal Oxidizer | | | Compliance Assurance Monitoring (CAM) | Compliance Assurance Monitoring (CAM) | | D. Monitoring frequency | Inlet volume or inlet volume parameters and inlet content shall be measured continuously. | Temperature shall be measured continuously. | | | Bypass volume parameters shall be measured continuously. | | | | Sulfur content of each bypass stream shall be determined annually or as requested by Department. | | | | Effluent volume or effluent volume parameters and effluent content shall be measured continuously. | Temperature shall be measured continuously. | | Data collection procedure | Calculate and record hourly and rolling three hour averages of the following items: | Record hourly and rolling three hour average firebox temperature. | | | Volumes & sulfur mass rates of: Inlet streams Bypass streams Thermal oxidizer effluent Actual sulfur dioxide emission rate Allowed sulfur recovery efficiency Actual sulfur recovery efficiency | | | | Record each monthly $\mathrm{H}_2\mathrm{S}$ concentration analysis. | | | | Record calibration results. | Record calibration results. | | | Record inspection results and corrective actions taken. | Record inspection results and corrective actions taken. | | Averaging period | Rolling three hours | Rolling three hours | **Appendix C: Emergency Flare Monitoring** ## Process Flare Monitoring | Monitoring approach: | Periodic Monitoring | Compliance Assurance Monitoring (CAM) | |---------------------------|---|---| | I. Indicator | H ₂ S feed rate | Operate flare with a flame or spark present at all times when a process gas stream may be sent to it. | | A. Measurement approach | Inlet feed volume shall be monitored with a system capable of measuring and recording the flow rate and/or the parameters utilized for flow rate calculations or estimated utilizing material balances, computer simulations, special testing, etc. Inlet feed analyzed once every four months for its H ₂ S content. Frequency may be modified upon receipt of Departmental approval. | The flare tip shall be equipped either with a continuous sparking flame igniter that is monitored by an amp meter or an equivalent device <i>OR</i> visual observation <i>OR</i> with a continuously burning pilot light that is monitored with either a thermocouple or an equivalent device or by visual observation. | | II. Indicator range | H ₂ S feed rate <=2,440 Lbs/Hr | Presence of a flame or spark at flare tip | | | A deviation is defined as anytime the average H_2S feed rate is > 2,440 lb/hr. | A deviation is defined as when there was no spark or flame present at the flare tip when a process gas stream could be vented to it. | | | If the accumulated hours of deviation events occurring exceeds 5% of the flare's operating time during any semi- annual period triggers an immediate running of an air quality modeling study that utilizes the maximum inlet mass and flow rates that occurred during this period shall be undertaken. | A deviation triggers an immediate inspection, corrective action, and reporting within 48 hours or two work days. | | | The maximum feed rate may be modified upon receipt of Departmental approval. | | | A QIP threshold | Not applicable | If more than 6 deviations occur during any semi-annual reporting period, a Quality Improvement Plan shall be developed and implemented. | | III. Performance criteria | | | | A. Data representiveness | Each volume monitor shall be located upstream of the flare and shall consist of a single device that monitors all streams or multiple devices that monitor individual or multiple streams. | Each flame igniter or flame monitor shall be located at the flare tip and focused on the area where gas exits the flare tip. | | | The sample point for obtaining the H ₂ S content shall be located at or upstream of each volume monitor. | Visual observations shall be made from the location that provides the best view of the flare tip and/or flare pilot lights or flare igniter. | ## Process Flare Monitoring | Monitoring approach: | Periodic Monitoring | Compliance Assurance Monitoring (CAM) | |---------------------------------------|--|--| | B. Verification of operational status | Not applicable | Not applicable | | C. QA/QC practices & criteria | Each volume monitor shall be maintained and calibrated in accordance with the manufacturer's specifications. | Each flame igniter or flame monitor shall be maintained and calibrated in accordance with the manufacturer's specifications, other written procedures that provide adequate assurance that the device is properly maintained and calibrated accurately, or at least annually whichever is more frequent. | | | | Repairs and/or replacements shall be made immediately when non-functioning or damaged parts are found. | | | | Flame igniter arc length shall not exceed 10% of arc interval and shall have an arcing frequency of no greater than once every 3 seconds. | | D. Monitoring frequency | Inlet volume shall be measured continuously | Pilot flame shall be monitored either continuously with a thermocouple or daily with visual inspections if operating staff is on site. | | | Inlet feed H ₂ S content sample obtained and analyzed once every four months. | Flame igniter - arcing frequency shall be monitored either continuously with an amp meter or daily with visual inspections if operating staff is on site. | | Data collection procedure | Calculate &/or record an inlet volume that is representative of the average daily volume entering the flare. | Record time, date and duration of each incident of when no spark or flame was present at the flare tip when a process gas stream could have been sent to it. | | | Record daily hours of operation | | | | Record each H ₂ S concentration analysis | | | | Calculate & record H ₂ S feed | Record time, date and results of each visual observation | | | Record time, date and results of each calibration | Record time, date and results of each calibration | | | Record time, date and results of each inspection and corrective actions taken | Record time, date and results of each inspection and corrective actions taken | | | Submit air quality modeling results to the Department within 60 days of the end of the semi- annual period. | | | Averaging period | One hour | Instantaneous | Appendix D: Units Subject to Opacity Standard Monitoring ## Units Subject to Opacity Standard | Monitoring approach: | Periodic
Monitoring | |-------------------------|---| | I. Indicator | Opacity | | A. Measurement approach | Provided the unit referred to in the unit specific section is being operated and a daily visual inspection of the unit for visible emissions is required, the visual inspection shall meet the following requirements: | | | Visual inspections must be conducted for a duration of at least 6 minutes during daylight hours, except as specified below | | | o A daily visual inspection is not required during periods that the production facility is unmanned by plant personnel, when a process stream is not being sent to the thermal oxidizer, or when any of the other units subject to the state opacity standard is not being operated | | | • If visible emissions, in excess of the opacity standards, are observed during the daily visual inspection of a unit, a visible emissions observation (VEO) shall be performed that meets the following requirements: | | | o Duration of each observation shall be >= 15 minutes <u>AND</u> <= 60 minutes | | | o Each observation shall be conducted in accordance to either: | | | Test Method 9 of 40 CFR Part 60 - Method 9 shall only be performed by an individual certified in using that method OR Test Method 22 of 40 CFR Part 60 | | II. Indicator range | 2^{nd} 6-min. opacity average >= 20% Each 6-min. opacity average >= 40% OR > 12 minutes of visible emissions during observation | | | An exceedance is defined as anytime the observed 6-minute average opacity exceeds 20% for the 2 nd time when utilizing Method 9. | | | An exceedance is defined as anytime the observed 6-minute average opacity exceeds 40% for the 1st time when utilizing Method 9. | | | A deviation is defined as anytime the accumulated time in which visible emissions were observed exceeds 12 minutes per observation when utilizing Method 22. | | | A deviation or exceedance triggers continued visible emissions observations at a frequency suitable to defining the emission deviation or exceedance event. One observation shall be undertaken to establish the end of the visible emission deviation event. | | | A deviation or exceedance triggers an inspection, corrective action, and immediate reporting within 48 hours or two work days. | | | | | III. Performance criteria A. Monitoring frequency | Daily visual inspection of each unit; Each VEO occurrence | |---|--| | Data collection procedure | Record: Time, date, and duration of each daily visual inspection of each unit subject to the state opacity standards | | | Record: Time, date, and duration of each occurrence when a VEO was performed on the flare or thermal oxidizer | | | Each 15 second observation reading for the VEO | | | Record: Each occurrence of VEO | | | Time, date and results of corrective actions taken | | Averaging period | Six minutes | **Appendix E: Emergency Flare Opacity Monitoring** # Opacity Monitoring for the Emergency Flare | Monitoring approach: | Periodic Monitoring | |------------------------------|---| | I. Indicator | Opacity for Emergency Flare (Flare No. 1) [§60.18(c)(1)] | | A. Measurement approach | Provided the facility flare is being operated, a visual emission observation shall be undertaken within 30 minutes of the commencement of a flaring event. | | | Duration of each observation shall be >= 5 minutes <u>AND</u> <= 120 minutes | | | Each observation shall be conducted in accordance with Test Method 22 of 40 CFR Part 60 | | II. Indicator range | There shall be no visible emissions observed, except for periods not to exceed 5 minutes over any consecutive 2-hour period | | | An exceedance is defined as anytime visible emissions are observed for more than 5 minutes over a consecutive 2-hour period when utilizing Method 22 | | | A deviation or exceedance triggers continued visible emissions observations at a frequency suitable to defining the emission deviation or exceedance event. One observation shall be undertaken to establish the end of the visible emission deviation event. | | | A deviation or exceedance triggers an inspection, corrective action, and immediate reporting within 48 hours or two work days. | | III. Performance criteria | | | A. Monitoring frequency | Each flaring event, or as set by the Department | | Data collection
procedure | Record: Each flaring event, or as set by the Department | | | Record: Clock time for the start of the observation period and the end of the observation period Duration of the Observation Period Emission Time | | | Record: Each occurrence Time, date and results of corrective actions taken | | Averaging period | Not applicable |